CHAPTER 3—AFFECTED ENVIRONMENT ## 3.1 Introduction This chapter describes the existing resource conditions, resource uses, special designations, and socioeconomic conditions of the Price Field Office (PFO). The affected environment serves as the baseline of existing conditions from which the impacts of the alternatives are analyzed. ## 3.1.1 Overview of the Planning Area The PFO encompasses approximately 2.5 million acres within Carbon and Emery counties, which are located in central-eastern Utah. The Green River on the east, the Manti-LaSal National Forest on the west, and the Carbon-Duchesne county line on the north bound the PFO. Capital Reef and Canyonlands National Parks and Bureau of Land Management (BLM) lands border the south (Map 1-2 of Chapter 1). Interstate 70 (I-70) traverses the southern half of the PFO. State highways U-10 and U-6 are located within the Field Office. A number of noted features are located within the area, including the Book Cliffs, Roan Cliffs, San Rafael Swell, Nine Mile Canyon, Desolation Canyon, Cleveland-Lloyd Dinosaur Quarry, and Price River Canyon. Based on the modified Köppen Classification System (1987a), the Wasatch Plateau and Book Cliffs of the PFO are characterized as undifferentiated highlands, the central and northern portions of the PFO have steppe climates, and the southeast portion of the PFO has a desert climate. Elevations in the PFO range from about 4,000 feet at the city of Green River to more than 10,000 feet at Bruin Point. The majority of the PFO is drained by the Green River, including discharges from the Price River and San Rafael River. The Green River eventually drains into the Colorado River south of the PFO in Canyonlands National Park. Muddy Creek discharges south into the Dirty Devil River, which joins the Colorado River in Canyonlands National Park. A small portion of the PFO drains to the Great Salt Lake via Soldier Creek and Utah Lake. ## 3.1.1.1 Physiography and Geology The PFO lies within the Colorado Plateau physiographic province (Map 3-1). In 1928, Fenneman subdivided the Colorado Plateau into six sections on the basis of observable geomorphic features (Fenneman, 1928). The majority of the PFO lies within the Canyon Lands section of the Colorado Plateau, while the northern half of Carbon County is in the Uinta Basin section, and the western edge of both Carbon and Emery counties are included in the High Plateau section. More recently, Stokes (1986) refined the physiographic sections within the State of Utah for the Colorado Plateau, Rocky Mountain, and Basin and Range Provinces. Carbon and Emery counties include four sections within the Colorado Plateau (the Book Cliffs/Roan Plateau, Mancos Shale Lowlands, San Rafael Swell, and Green River Desert), and one physiographic section that is considered transitional between the Colorado Plateau and Basin and Range (the Wasatch Plateau section). In addition, a very small section of the Circle Cliffs-Teasdale Anticline Section of the Colorado Plateau cuts the extreme southwest corner of the PFO. Perhaps the dominant physical feature within the PFO is the San Rafael Swell occupying the majority of Emery County. This feature is a large northeast trending upwarp approximately 75 miles long and 30 miles wide that is part of a much larger, double-plunging anticline (e.g., dome) structure. This large, regional fold exposes rocks of Pennsylvanian through Cretaceous age (Maps 3-1 through 3-3). Resistant beds of sandstone are exposed as hogbacks on the steeply upturned east and west flanks of the anticline and are referred to locally as "reefs." Three perennial rivers (the Muddy, San Rafael, and Price) flow eastward across the San Rafael Swell into the Green and Colorado River system (Map 1-1 of Chapter 1). Bordering the San Rafael Swell on the north, west, and northeast sides is the Mancos Shale Lowland section, including Castle Valley, Clark Valley, and Grand Valley. The Upper Cretaceous Mancos Shale is an easily eroded rock formation and is exposed at the surface across much of this section, resulting in relatively low-lying areas. The landscape of the Mancos Lowlands is characterized by sloping, gravel-covered pediments, rugged badlands, and flat bottom alluvial valleys (Stokes, 1988). Immediately southeast of the San Rafael Swell lies the Green River Desert Section of the Colorado Plateau characterized by Quaternary eolian deposits (Maps 3-2 and 3-3) with scattered mesas and buttes of Jurassic bedrock exposed at the surface. To the north of the Mancos Shale Lowlands lies the Book Cliffs and Roan Plateau section of the Colorado Plateau. This area constitutes the southern extension of the Uinta Basin where Upper Cretaceous and Lower Tertiary rocks (Maps 3-2 and 3-3) rise upward from the north along the dip slopes of the basin to reach elevations of 8,000 to 10,000 feet. On their south end, these rocks are abruptly truncated in great erosional cliffs that descend to elevations around 5,000 feet in the Mancos Lowlands. The Book Cliffs are formed by Upper Cretaceous sandstones and shaly siltstones of the Mesaverde Group, including Blackhawk Formation, Castlegate Sandstone, and the Price River Formation. To the northeast of the Book Cliffs, the Roan Cliffs are formed by the reddish-brown mudstone and sandstone beds of the Colton Formation (Paleocene-Eocene) (Maps 3-2 and 3-3). Further to the northeast in Carbon County are other erosional rises including the West Tavaputs Plateau and the Bad Land Cliffs that expose the Eocene Green River Formation. Along the west margin of the PFO is the Wasatch Plateau section transitioning between the Colorado Plateau and Basin and Range physiographic provinces (Stokes, 1986). The area displays some features typical of the Great Basin, such as extensional tectonics and north-south trending normal faults. The steep eastern margin of the Wasatch Plateau is a continuation of the Book Cliffs escarpment and is an erosional feature not related to faulting (Stokes, 1986). The Circle Cliffs-Teasdale Anticline physiographic section lies in the extreme southwest corner of Emery County (Map 3-2). This anticlinal structure is similar to the San Rafael Swell but shorter and narrower, and its axis trends northwest (Stokes, 1986). ### 3.1.1.2 Climate The proximity of the Wasatch Mountains exerts a strong influence on the climatology and meteorology of the area. Areas east of the Wasatch Range are characterized by hot, dry summers, and cold, dry winters. Air movement at this latitude is predominately from the west and northwest, year round, with periodic air movement from the southeast during late summer. The lower elevations receive less than 10 inches of precipitation annually. Higher elevations of the PFO receive approximately 12 to 30 inches of precipitation annually. Snow amounts also are low east of the Wasatch Mountains. Average maximum temperatures in the area range from 97°F in July to 33°F in January. Average minimum temperatures range from 7°F in January to 58°F in July. 3-2 Draft RMP/EIS ## 3.2 RESOURCES ## 3.2.1 Air Quality This section describes the air resource within the PFO. The *Air Quality Baseline and Analysis Report* (2003), prepared in conjunction with this Resource Management Plan (RMP), provides a detailed description of the air quality conditions, contributors to measurable degradation, and analysis for resource management relative to air quality standards. ## 3.2.1.1 Ambient Air Quality Standards The Utah Division of Environmental Quality (UDEQ) is responsible for monitoring air quality. On the basis of measured data, the region's remoteness, and a lack of major urban communities, Carbon and Emery counties are designated as "attainment" or "unclassifiable" with respect to National Ambient Air Quality Standards (NAAQS) (40 Code of Federal Regulations [CFR] Part 81.345). The air quality in the PFO has never been designated as "non-attainment" for any criteria pollutant. ## 3.2.1.2 Existing Air Quality Under criteria established through the Clean Air Act, as amended in 1990, the PFO has been designated as a Class II airshed, which means that air quality has not exceeded NAAQS. Mandatory Class I designations exist for all National Parks and Wilderness Areas. Near or adjacent to the PFO are three National Parks with Class I designations (Arches, Canyonlands, and Capital Reef National Parks). Standard Visual Range in the Class I airsheds is measured over 40 miles. The Standard Visual Range in the PFO is estimated to be reduced by 10 percent on two or fewer days in a year (BLM, 1999b). BLM recognizes a reduction of 10 percent in Standard Visual Range as barely discernible to the public. ### 3.2.1.3 Sources of Air Pollution The Carbon Power Plant, Sunnyside Cogeneration Plant, Hunter Power Plant, and Huntington Power Plant are major sources of air pollution in Carbon and Emery counties. The greatest amounts of air pollution emissions in the PFO result from those major sources, which are located in Carbon and Emery counties. Primary pollutants in Carbon County are carbon monoxide (CO), sulfur dioxide (SO₂), nitrogen oxides (NO_x), and particulate matter less than 10 microns in diameter (PM₁₀). NO_x is the primary pollutant in Emery County followed by SO₂, CO, and PM₁₀. Area sources account for the most emissions in Carbon County, whereas point sources account for the most emissions in Emery County (UDAQ, 1996). Pollutants of interest resulting from BLM activities in the PFO are NO₂, SO₂, CO, and PM₁₀. However, none of the major sources of these pollutants are managed by BLM. Air quality in the PFO could be affected by emissions from construction equipment, gaseous emissions from the operation of natural gas-fired compressors and glycol dehydration units at compressor facilities, occasional flaring of natural gas at well sites, suspended PM_{10} generated by construction activities, motorized vehicles traveling on access roads, off-highway vehicles (OHV), and
wind-blown dust over exposed areas. ## 3.2.2 Soil, Water, and Riparian ## 3.2.2.1 Soil Seventy-one general soil types were delineated within the PFO. These soils have developed on nine major landforms: valley floors, alluvial fans, fan terraces, shale hills, outwash plains, benches, mountain slopes, canyon sides, and plateaus. General and detailed soil information was obtained in a review of the Soil Survey of Carbon-Emery Area, Utah (SCS, 1970) and the Soil Survey of Carbon Area, Utah (SCS, 1988). There are no prime or unique farmlands in the PFO. ### **Erosion** Some areas in the PFO have a high potential of contributing salt and sediment to drainages, high susceptibility to water or wind erosion when disturbed, and high runoff potential. These areas are further discussed below. #### **Water Erosion** Water erosion is a function of rainfall, soil erodibility, length of slope, percent of slope, vegetation cover, soil conditions, and management practices. Bank erosion is accelerated in stream channels as a result of damming practices, improperly functioning riparian systems, and hydrologically unstable streams. Water erosion is also accelerated by continuous flowpaths formed by roads, railroads, paths, and trails, and by the change in flow regime from sheet flow to channel flow caused by roads, railroads, paths, and trails. Soils with slopes of less than 2 percent have a slight water erosion hazard, soils with slopes of 2 to 15 percent have a moderate water erosion hazard, and slopes greater than 15 percent have a high water erosion hazard (NRCS, 2001). Soils with surface textures that are highly susceptible to water erosion generally have a high proportion of coarse to very fine sands, or silts with little binding material such as clay or organic matter. Loams and silty clay loams intermixed with barren shale, rubbleland, or rock outcrop are found widely distributed throughout the PFO. When the vegetation or biologic crust on these soils is removed, such as by surface disturbance, fire, or heavy grazing pressure, the soils are subject to erosion. Under good vegetation cover, soil loss is less than 1 ton per acre per year; with poor cover, soil loss can exceed 5 tons per acre per year. When these soils are disturbed, 10 tons per acre per year could be lost (BLM, 1991a; NRCS, 2001; SCS, 1970; SCS, 1988). Intense, often localized, convective storms from mid-summer to early fall can flashflood dry washes and small streams. This occurs most often in areas with high runoff potential, including extensive rock outcrop and badlands. These soils have a very slow infiltration rate when thoroughly wet. The major stream channels throughout the PFO are also subject to flooding from spring snowmelt at higher elevations. Soils are also subject to flooding along floodplains of major stream channels (BLM, 1991a). ### **Wind Erosion** Wind erosion is a function of soil erodibility, roughness, climate, length of slope, vegetation cover, presence of physical or biological crusts, and soil condition. Soil erodibility by wind is directly related to the percentage of dry, non-erodible soil aggregates greater than 0.84 millimeters in equivalent diameter. The soil erodibility is expressed in terms of soil loss in tons per acre per year (NRCS, 2001). Wind erosion is a critical issue following the removal of protective vegetation and is most likely to occur in areas of arid climates such as those at lower elevations of the PFO. When the vegetative cover or biological crust is removed, soils high in fine-textured material are easily transported by wind. This results in the displacement or loss of topsoil, increased sedimentation, and impacts to ambient air quality from elevated dust levels. Mancos shale areas tend to be particularly susceptible to wind erosion. The soil surveys indicate that the soil series in the northern portion of the PFO have a low to moderate potential for wind erosion. Soils in the southern portion of the PFO are highly susceptible to wind erosion. These soils have a very high proportion of medium, fine, and very fine sands, and no binder of clay or organic matter is present in any quantity. These soils are susceptible to either surface disturbance 3-4 Draft RMP/EIS or periods of prolonged drought. The major impact from wind erosion is damage to or loss of structures such as fences, cattle guards, roads, and reservoirs (BLM, 1997; SCS, 1970; SCS, 1988). ## Salinity Salt and sediment yield is of major concern in the Colorado River Basin, and erosion on public lands is an important source of sediment and associated salts in the PFO. Some of this is natural or resulting from relatively stable conditions in a semiarid or arid climate regime with periodic high-intensity storms. Of the salt contributed from public lands, the majority is presumed to come from surface or near-surface transport of salt from saline geologic formations and saline soils. Saline geologic formations and slightly to highly saline soils are extensive in the PFO. Major salt-bearing formations in the PFO include the Summerville, Moenkopi, Carmel, Curtis, Morrison, Cedar Mountain, and Mancos (BLM, 1991a). Badlands and gypsumlands are natural sources of sediment and salt. These areas lack vegetation, but they frequently have a thin mantle of hard shale or rock fragments or cryptogamic cover, which provides some stability and helps prevent surface erosion. Badlands occur mainly on exposures of the Morrison, Cedar Mountain, and Mancos Formations, whereas gypsumlands occur mainly on exposures of the Carmel and Summerville Formations. Present losses of sediment from badlands and gypsumlands are estimated at 5 to 50 tons per acre per year. These highly dissected areas, with their steep slopes and intricate drainage patterns, are little used by livestock because of the lack of forage and the complex terrain. They are, however, used by wild horses and burros and big game species (bighorn sheep, deer, and elk). Surface disturbance in these areas could increase the loss rates to 10 to 75 tons per acre per year (BLM, 1991a). The main areas containing gypsumlands and gypsiferous soils are on the west flank of the San Rafael Swell to the Coal Cliffs and Molen Reef, and southeast of San Rafael Reef near Goblin Valley. Gypsumlands and gypsiferous soils occur with more stable soils but in delineated areas, which make up more than half the area (BLM, 1991a). Although they can inhibit vegetation growth, salts that are held deeper in the soil profile are generally not a major source of salinity to the Colorado River system, except along drainages where bank erosion or subsurface leaching occurs. However, several plants in the PFO (mat, saltbrush, halogeton, wedgeleaf, saltbrush, salt cedar, shadscale, greasewood, and fourwing saltbush) concentrate salts in their tissues. The salts are available for transport to the drainage system in plant litter. Soils rated very high in salinity (greater than 16 mmhos/cm) are found mostly in eastern Emery County, with a few small areas scattered throughout eastern Carbon County (BLM, 1997). Soils rated moderately to high in salinity (4–16 mmhos/cm) occupy mostly the eastern half of the PFO (BLM, 1997). Soils rated low in salinity (less than 2 mmhos/cm) are primarily found on the western half of the PFO at higher elevations (BLM, 1997). ### 3.2.2.2 Water #### **Watersheds** The PFO lies within portions of seven major watersheds (4th Level Hydrologic Units) located in the Upper Colorado Hydrologic Region (Region 14) (see Table 3-1). The majority of the PFO is contained within the West Colorado River Watershed, although portions are in the Uinta Basin Watershed (UDWQ, 2002). **Table 3-1. Price Field Office Watersheds** | 8-Digit
Hydrologic | Watershed Name | Total Watershed Acres | BLM Acres
Within PFO | Percentage of
Watershed on BLM | |-----------------------|-------------------------|-----------------------|-------------------------|-----------------------------------| | Unit Code | | | Within PFO | Land in PFO | | 14060005 | Argyle Creek | 49,528 | 232 | 0 | | | Minnie Maude | 62,813 | 14,358 | 23 | | | Nine Mile | 122,214 | 42,298 | 35 | | | Flat Canyon Creek | 29,401 | 13,780 | 47 | | | Rock Creek | 34,937 | 19,762 | 57 | | | Upper Range Creek | 43,687 | 25,242 | 58 | | | Stone Cabin Draw | 11,867 | 7,704 | 65 | | | Dry Canyon | 25,912 | 18,388 | 71 | | | Cottonwood Canyon | 20,509 | 14,677 | 72 | | | Lower Range Creek | 49,770 | 42,341 | 85 | | | Jack Creek | 31,014 | 26,430 | 85 | | | Green River Sub 1 | 16,369 | 15,716 | 96 | | | Green River Sub 2 | 12,726 | 12,655 | 99 | | | Green River Sub 3 | 11,867 | 10,948 | 92 | | | Green River Sub 4 | 20,563 | 16,880 | 82 | | | Green River Sub 5 | 4,592 | 4,464 | 97 | | | Green River Sub 6 | 20,470 | 19,027 | 93 | | | Green River Sub 7 | 17,402 | 16,126 | 93 | | 14060007 | Schofield | 94,149 | 81 | 0 | | | Price River Upper | 86,983 | 18,936 | 22 | | | Price River Middle | 197,721 | 162,671 | 82 | | | Price River Lower | 100,909 | 87,864 | 87 | | | Price River Municipal | 103,353 | 37,846 | 37 | | | Gordon Creek | 58,191 | 13,637 | 23 | | | Miller Creek | 51,829 | 18,437 | 36 | | | Soldier Creek | 33,729 | 14,256 | 42 | | | Coal Creek | 40,750 | 17,600 | 43 | | | Desert Lakes | 42,991 | 9,777 | 23 | | | Olsen Reservoir | 52,483 | 26,772 | 51 | | | Icelander Creek | 51,035 | 26,837 | 53 | | | Grassy Trail Creek | 139,351 | 81,824 | 59 | | | Desert Seep Wash | 36,636 | 24,988 | 68 | | | Consumers Wash | 8,505 | 4,775 | 56 | | | White River | 62,940 | 0 | 0 | | 14060008 | Barrier Creek | 88,976 | 12,667 | 14 | | | Green River Sub 8 | 257,645 | 195,099 | 76 | | | Green River Sub 9 | 3,246 | 2,422 | 75 | | | Green River Sub 10 | 11,112 | 9,586 | 86 | | | Green River Sub 11 | 6,920 | 6,794 | 98 | | | Green River Sub 12 | 8,123 | 7,729 | 95 | | | Keg Spring | 14,331 | 13,121 | 92 | | | Three Canyon | 6,596 | 6,190 | 94 | | 14060009 | Cottonwood Creek | 210,230 | 33,999 | 16 | | .
1000000 | Ferron Creek | 156,141 | 28,840 | 18 | | | Huntington Creek | 218,179 | 51,051 | 23 | | | Buckhorn Wash | 64,417 | 47,376 | 74 | | | North Salt Wash | 154,921 | 128,657 | 83 | | | San Rafael River | 724,533 | 612,527 | 85 | | 14070002 | Muddy Creek | 966,751 | 487,513 | 50 | | 14070002 | Dirty Devil Partial | 19,910 | 18,159 | 91 | | 17070007 | Davidson Canyon Partial | 1,119 | 0 | 0 | Source: BLM. 3-6 Draft RMP/EIS BLM manages surface or mineral estate within portions of most municipal watersheds in the PFO. Runoff from public lands in or adjacent to these watersheds could affect water quality. ### **Critical Watersheds** Critical watershed areas include soils that have a high potential for salt yield, are subject to severe water and wind erosion when disturbed, have high runoff potential during storm events, are subject to frequent flooding, and have a potential for loss of vegetation productivity under high rates of wind or water erosion. Activity plans were written for Muddy Creek, Cottonwood Creek, and Ferron Creek watersheds. ### **Surface Water** The Green River (Hydrologic Unit Code [HUC] 14060008) and two of its major tributaries, the Price River (HUC 14060007) and San Rafael River (HUC 14060009), are the major basins in the PFO. See Table 3.1 for further information. The PFO also includes portions of Nine Mile Creek (HUC 14060005) and Dirty Devil River (HUC 14070002). Included in the mentioned basins are several perennial stream channels including Muddy Creek, Huntington Creek, Ferron Creek, Cottonwood Creek, and Range Creek. Numerous smaller perennial, intermittent, or ephemeral stream channels with an array of flow regimes and uses are located throughout the PFO with smaller segments located near springs or headwaters having perennial flow. Lakes and reservoirs in the PFO include Millsite Reservoir, Olsen Reservoir, and Huntington Lake North. BLM manages approximately 1,200 stock watering reservoirs, most of which are filled with run-off via ephemeral channels. No substantial reservoirs are currently under development, nor are any proposed. # **Surface Water Quality** BLM monitoring of Green River tributaries in Desolation Canyon has shown an increase in fecal coliform bacteria when the streams are grazed by cattle. In some cases, Clean Water Act (CWA) Standard for primary and secondary contact (swimming, wading, boating, fishing) has been violated. Fecal coliform to fecal streptococcus ratios indicate cattle as being the most likely source of this pollution. Increased fecal coliform in waters with high recreation use increases the risk of fecal-borne pathogens infecting humans. The Green River is the largest riparian system in the field office area. Over the past 20 years, cattle use in Desolation Canyon has declined to non-use. Over this period with cattle removed, the green line aspect has changed from tamarisk to willow and riparian conditions along the river and tributaries have improved greatly. When cattle were using the area, cottonwood reproduction was not occurring and all trees were mature or over-mature. Cottonwood reproduction now occurs regularly and all age classes of cottonwood are found. Rock Creek, a major tributary, is the most intensely monitored and has gone from a non-functioning to a functioning condition. It previously had bare banks but now is a wide, ditch-like stream that is well vegetated with willow. ### **Water Rights** All surface water available for irrigation and industry has been appropriated. When those waters have been developed, there can be no more development unless it is for 0.015 cubic feet/second (cfs), which can be approved only for domestic water for one family, stock watering, or irrigation for 0.25 acres of land or less. Water rights can still be obtained for stock ponds less than 3 acre-feet. Temporary water rights, usually used during drilling operations or road dust control, are still available. These rights are issued for a maximum of 7 years for about 3 acre-feet and are issued only if they do not interfere with any other uses (BLM, 1991a). ## **Water Developments** BLM surface water developments have included stock ponds, erosion control structures, rainfall catchments, spring developments, off-channel reservoirs, flow diversions, and guzzlers. Stock ponds and wildlife guzzlers will continue to be developed. Management objectives have been to provide water for the complete and appropriate use of wildlife and livestock forage, to protect and enhance watershed conditions where they were being degraded, and to restore or enhance riparian areas. ## Irrigation The majority of surface water in the region is appropriated for irrigation. Irrigation practices often involve dams that divert all flow within a stream, which has a significant detrimental effect on BLM stream channels and riparian habitat. Water is diverted from Huntington Creek, Cottonwood Creek, Ferron Creek, Muddy Creek, Price River, San Rafael River, Green River, Nine Mile Creek, Range Creek and other small drainages. As a result, the water during summer consists mainly of irrigation return flow that is slightly to moderately saline (BLM, 1991a). ### **Industrial Water Use** Industrial water use in the PFO is chiefly for the generation of electricity. Utah Power and Light operates the Huntington, Hunter, and Price Canyon power plants. These plants use water from Huntington Creek, Price River, and Trail Springs Wash (BLM, 1991a). Coal mines also use surface water in hydraulic and cooling systems on mining machinery. Incidental drilling operations temporarily use local water sources. Any proposed new uses would have to acquire water within existing allocations. ### Groundwater The PFO is nearly all underlain by a series of consolidated sedimentary formations. All the geologic units contain some water, but only five are considered to be major aquifers: Entrada, Navajo, and Wingate Sandstones, the Coconino Sandstone (including its equivalents in the Cutler Formation), and rocks of the Mississippian age. Several other formations are at least locally important, including the Carmel Formation, the Salt Wash Sandstone member of the Morrison Formation, the Curtis Formation, and the Moss Back Member of the Chinle Formation (BLM, 1991a). The formations are encountered at depths ranging from surface outcrops to more than 2,000 feet. Groundwater supplies are controlled more by recharge conditions than by use depletions. Precipitation is the ultimate recharge source. Areas with exposed permeable formations, where average annual precipitation is more than 12 inches, usually are recharge areas (BLM, 1991a). Groundwater moves from these areas of recharge, discharges to stream valleys flowing from the Wasatch Plateau and Bookcliffs and recharges the major aquifers underlying the PFO. Groundwater is a part of the developed water supply for municipalities in the PFO. Price City, Helper, Wellington, and East Carbon all use groundwater for portions of their municipal water supplies. BLM also manages wells scattered throughout the PFO, which tap water from perched aquifers. There are numerous private domestic wells within region. There is also a usable confined aquifer that tops at 100 feet below the surface in Nine Mile Valley. Groundwater disposal is a significant aspect of coal bed methane (CBM) development. The discharge of saline water during gas production poses strategic problems for water and watershed management in the PFO. 3-8 Draft RMP/EIS # **Water Quality** Surface Water Quality. On public lands in the Colorado River basin, the primary factors affecting water quality are runoff events containing appreciable sediments and salts. Runoff from public lands tends to accumulate salts and sediment from surface soils and from saline soils in drainages and transport them into the main drainages during intense localized storms. Runoff adds to the salt content of the irrigation return flow carried by the Price River, San Rafael River, Green River, Nine Mile Creek, Range Creek, Rock Creek, and Muddy Creek. Minor segments of perennial streams (generally those near the U.S. Forest Service [USFS] boundary, where most diversions for irrigation and municipal uses are located) have low salt content and sediment loads. Reduction or elimination of surface cover tends to increase runoff, resulting in increased erosion and a greater amount of sediment and salt carried into the drainage channels. When the amount of runoff increases, discharges into streams tend to be greater and of shorter duration, increasing channel cutting and sometimes flooding. Several agencies, including the U.S. Geological Survey (USGS) and the State of Utah, have established a gauging network on the San Rafael River and Muddy Creek and their major tributaries, to monitor salt content and compliance with water quality standards on major stream segments. Water quality comprises the measured physical, chemical, and biological characteristics of the streams in the area. The target parameters are set by the state and federal regulations for particular stream segments or particular water uses. Surface water quality in most of the PFO has high total dissolved solid (TDS) levels and heavy sediment loads (BLM, 1989b). State water quality standards have been exceeded at several stations (BLM, 1991a). Pursuant to Section 303(d) of the CWA as amended, each state is required to identify those water bodies for which existing pollution controls are not stringent enough to implement state water quality standards. Thus, those water bodies not currently achieving or not expected to achieve those standards are identified as "water quality limited." A water body can be water quality limited because of point or non-point sources of pollution, or both. In addition to common sources of pollutants, there can be pollutants resulting from habitat alterations (e.g., riparian habitat loss) or hydrological modifications (UDWQ, 2002). A full list of streams and
water bodies located in the PFO and shown on Utah's 2002, 303(d) list appears in Tables 3-2 and 3-3. Water bodies with permit renewals dated from April 1, 2002, to March 31, 2004, were listed for pollutants that are not controlled through technology-based requirements or end-of-pipe requirements. With few exceptions, stream water bodies assessed as "partially supporting" or "not supporting" their beneficial uses were listed. In addition, waterbodies for which a total maximum daily load (TMDL) has been completed and approved by the Environmental Protection Agency (EPA) were not listed (UDWQ, 2002). Table 3-2. Utah's 2002 303(d) List | Waterbody Name | Waterbody Description | HUC Unit | Cause | |--------------------------|---|----------|--| | Nine Mile Creek | Nine Mile Creek and tributaries from confluence with Green River to headwaters | 14060005 | Temperature | | Gordon Creek | Gordon Creek from confluence with Price River to headwaters | 14060007 | Total Dissolved
Solids | | Price River 3 | Price River and tributaries from Coal Creek confluence to Carbon Canal Diversion | 14060007 | Total Dissolved
Solids | | Lower Grassy Trail Creek | Grassy Trail Creek tributaries from confluence with Price River to Grassy Trail Reservoir | 14060007 | PH | | Price River 4 | Price River and tributaries from near Woodside to Soldier Creek confluence | 14060007 | Total Dissolved
Solids | | Price River 5 | Price River and tributaries from confluence with Green River to near Woodside | 14060007 | Dissolved Oxygen,
Iron, Total Dissolved
Solids | | Waterbody Name | Waterbody Description | HUC Unit | Cause | |------------------------|--|-----------------|---------------------------| | Huntington Creek 4 | Huntington Creek tributaries from confluence with Cottonwood Creek to Highway 10 Crossing | 14060009 | Total Dissolved
Solids | | Lower Cottonwood Creek | ower Cottonwood Creek Cottonwood Creek from confluence with Huntington Creek to Highway 57 14060009 | | Total Dissolved
Solids | | Upper San Rafael | San Rafael River from Buckhorn Crossing to confluence with Huntington and Cottonwood Creeks | 14060009 | Total Dissolved
Solids | | Lower San Rafael | San Rafael River from confluence with Green River to Buckhorn Crossing | 14060009 | Total Dissolved
Solids | | Middle Muddy | Muddy Creek and tributaries from Quitchipah Creek confluence to U-10 Crossing | 14070002 | Total Dissolved
Solids | | Lower Muddy Creek | Muddy Creek from confluence with Fremont River to Quitchipah Creek confluence | 14070002 | Total Dissolved
Solids | Source: UDWQ, 2002. Table 3-3. Waterbodies and Specific Parameters to Be Removed From Utah's 2000 303(d) List | Waterbody Name | Waterbody ID | Parameter | Justification | |-----------------------|--------------------|------------------|--------------------| | Scofield Reservoir | UT-L-14060007-0005 | Total Phosphorus | TMDL Approved—2000 | | Scofield Reservoir | UT-L-14060007-0005 | Dissolved Oxygen | TMDL Approved—2000 | Source: UDWQ, 2002. **Groundwater Quality.** Groundwater quality is highly variable, depending on the formation in which the aquifer is located and on the well location. Groundwater contamination is a continuing concern. Fresh water in the Navajo Formation is contaminated with high levels of TDS where this formation is exposed in alluvium next to the San Rafael River and Muddy Creek. Mineral exploration and development activities have the potential to contaminate this and other fresh-water aquifers (BLM, 1991a). #### Flood Hazards The watersheds upstream of existing towns in the PFO are in mixed ownership of federal, state, and private land. Most public land is on steep terrain with clayey, stony, and shallow soils. These areas have high runoff potential, and surface-disturbing activities can change the duration and peaks of runoff events reaching the streams. Debris jams and channel bank erosion on these lands can cause flooding and sediment damage to private agricultural land, irrigation works, buildings, roads, and other structures. The structures most often affected by peak runoff events on public lands are water and erosion control structures, stock ponds, and roads, which often follow canyon floors and cross-stream channels. Actions likely to affect runoff events or stream flow are large-scale surface disturbance from mining or other activities. Development of roads and trails tends to increase the effective drainage network, by concentrating water flow and providing direct linkages of uplands to drainages. These actions could substantially increase runoff into local streams, and removal or destruction of riparian vegetation along existing stream segments in public ownership, which could change channel characteristics and peak discharge rates (BLM, 1991a). Floodplains are not extensive in the PFO, even considering dry washes. About 55,000 acres are recognized as occurring in floodplains subject to 100-year floods. Smaller washes can be expected to be flooded during any intense local storms (BLM, 1991a). 3-10 Draft RMP/EIS ## 3.2.2.3 Riparian and Wetlands Riparian areas are areas with distinctive soils and vegetation between a stream or other body of water and the adjacent upland. It includes wetlands and those portions of floodplains and valley bottoms that support riparian vegetation. The riparian ecosystem is considered valuable for providing wildlife and fisheries habitat, maintaining water quality, stabilizing stream banks, and providing flood control and scenic and aesthetic values. Lake shores (lentic ecosystem) and stream banks (lotic ecosystems) are typical riparian areas. Riparian areas do not include ephemeral streams or washes without the vegetation that depends on free water in the soil (UDWR, 1999). Map 3-4 depicts riparian habitats in the PFO. Wetlands are those areas that are inundated or saturated with water at or near the surface of the soil for a sufficient duration during the growing season to develop characteristic soils and vegetation (ACOE, 1987). Many special status species depend entirely or partially on wetland areas (EPA, 1995). Wetlands are protected under CWA as "special aquatic sites." All riparian areas in PFO are considered sensitive and important (unique/limited) habitats that provide critical vegetation and transportation corridors for mammals, birds, and amphibians. Some of the larger riparian areas include the Green River, San Rafael River, Price River, Nine Mile Creek, Rock Creek, Gordon Creek, Range Creek, and Muddy Creek. All riparian systems within the PFO are also important components of hydrologic function. The hydrologic network that feeds and supports these eight major watercourses also provides riparian areas that support species life-history needs. BLM uses the concept of proper functioning condition (PFC) to delineate riparian habitat quality and to assist in guiding management actions. The condition of riparian habitat and the percent of PFO riparian areas in each functioning condition category are shown in Table 3-4. **Table 3-4. Condition of Riparian Habitat** | Functioning
Condition | Riparian
Habitat in
the PFO | Percent of
Riparian
Areas in the
PFO | |--|-----------------------------------|---| | Proper Functioning Condition | 783 miles | 76 | | Functioning at Risk—
Upward Trend | 83 miles | 8 | | Functioning at Risk—
Stable Trend | 104 miles | 10 | | Functioning at Risk—
Downward Trend | 34 miles | 3 | | Nonfunctioning | 20 miles | 2 | Source: BLM Price Field Office Riparian functioning condition assessments have been completed for the PFO. Table 3-4 shows that 76 percent of the riparian areas are in PFC and 8 percent are in functioning at risk with upward trend. The remaining 15 percent are either functioning at risk with a stable trend, functioning at risk with a downward trend, or not functioning. Under current management, the PFO would continue to conduct riparian functioning condition assessments and make necessary resource management adjustments to achieve riparian objectives. Definitions of the riparian conditions are listed below: **Proper Functioning Condition**—The ability of the riparian area to dissipate energy, filter sediment, transfer nutrients, and develop ponds and channel characteristics that benefit wildlife populations and improve water retention and groundwater recharge, while improving stream bank stability and supporting greater biodiversity. **Functioning at Risk**—Riparian-wetland areas that are in functional condition but an existing soil, water, or vegetation attribute makes them susceptible to degradation. - **Upward Trend**—Those riparian areas in which changes in management strategies have shown an increase in riparian vegetative communities and improved bank stability. - **Stable Trend**—Those riparian areas that have not demonstrated significant upward or downward trends in vegetative communities and/or bank stability. - **Downward Trend**—Those riparian areas in which there has been a significant deterioration in riparian vegetative communities, a decrease in bank stability, and an increase in erosion of stream banks **Nonfunctioning**—Riparian areas where stream flow has been altered, the stream channel is degraded, vegetation is insufficient to naturally reseed the area, exotic plant species (i.e., tamarisk) are present, and there is a lack of structural components such as woody debris. # 3.2.3 Vegetation The PFO lies within parts of three defined geographic regions, known as major land resource areas (MLRA), as described by U.S. Department of Agriculture, Natural Resources Conservation Service (USDA, 1981):
- The Colorado and Green River Plateaus area is within the 6- to 12-inch precipitation zone. The San Rafael Desert falls within this MLRA. The vegetation includes desert brush and grassland. - The Central Desert Basins, Mountains, and Plateaus area is in the 6- to 9-inch precipitation zone. The majority of the PFO falls within this MLRA. The vegetation is primarily pinyon-juniper, sagebrush, and grass-like. - The Wasatch and Uinta Mountains area is in the 15- to 18-inch precipitation zone. The western side of the PFO falls within this MLRA. These higher elevations support mostly mixed conifer, aspen, and ponderosa pine. Distribution of vegetation types within the PFO can be attributed primarily to a combination of climate, soils, and topography. Water availability and soil composition are particularly important. Altitude changes between valley floors and plateau tops also affect vegetation. Saline and alkaline soils greatly influence plant growth. There are four known areas of isolated relict plant communities in the PFO. Relict plant communities contain unique vegetation assemblages as well as associated wildlife species that are not found elsewhere in the PFO. The unique quality of these areas is directly related to their isolation over time or from disturbance. This isolation also provides an opportunity to gauge impacts occurring elsewhere in the PFO and on the Colorado Plateau. The areas of Bowknot Bend, North Big Flat Top, Hebes Mountain, and the San Rafael Reef have potential value for scientific study and for comparison with similar communities that have been grazed (BLM, 1989a; BLM, 1991a). 3-12 Draft RMP/EIS # 3.2.3.1 Vegetation Cover Types Vegetation varies depending on soils, climate, aspect, elevation, and topography. Moisture and elevation are the factors most often responsible for vegetation distribution. Based on the Utah Geographic Approach to Planning (GAP) data for land cover, vegetation in the PFO is classified into nine vegetation cover types and one non-vegetation type (USGS, 1995). Map 3-5 shows the location of the nine cover types within the PFO. The vegetation categories are mixed conifer, aspen, ponderosa pine, oak, mountain shrub, pinyon-juniper woodland, sagebrush, grass-like, and desert brush. Table 3-5 presents the number of acres in each of the categories. The following paragraphs provide a brief description of other vegetation species associated with that cover type. | Cover Type | Acres on BLM Lands Within PFO | |-------------------------|-------------------------------| | Other Non-Vegetation | 31,259 | | Mixed Conifer | 49,294 | | Aspen | 9,279 | | Ponderosa Pine | 11,522 | | Oak | 4,123 | | Mountain Shrub | 1,997 | | Pinion-Juniper Woodland | 682,842 | | Sagebrush | 285,174 | | Grass-Like | 469,796 | | Desert Brush | 933,990 | Table 3-5. Vegetation Cover Types within the PFO ## **Non-Vegetation** This cover type contains urban areas, developed agricultural fields that are used for row crops or are irrigated, and residential, industrial, and commercial areas. Also included in this cover type are areas that are classified as barren. Barren areas include salt flats, sand, playas, and lava flows. ### **Mixed Conifer** Tree species in mixed conifer areas are white spruce (*Picea engelmannii*), Douglas-fir (*Pseudotsuga menziesii*), white fir (*Abies concolor*), subalpine fir (*Abies lasiocarpa*), and lodgepole pine (*Pinus contorta*). On some aspects and elevations, ponderosa pine (*Pinus ponderosa*), limber pine (*Pinus flexilis*), or bristle cone pine (*Pinus aristata*) may occur. This cover type is located in the northwestern and northeastern portion of the PFO. Mixed conifer stands provide cover and nesting habitat for a variety of wildlife species. Understory vegetation and vegetative structure play important roles in determining use by big game and livestock. Generally, open stands of mixed conifer with a grass and forb understory provide higher value habitat for livestock. Closed mixed conifer stands provide habitat for small mammal and rodents, which are a food source for birds of prey. ## **Aspen** Deciduous forests principally dominated by quaking aspen (*Populus tremuloides*) are located in the northeastern and northwestern portions of the PFO. Containing some coniferous species, this cover type is at slightly lower elevations than mixed conifer. Conifer species associated with aspen stands include ponderosa pine (*Pinus ponderosa*), lodgepole pine (*Pinus contorta*), Douglas-fir (*Pseudotsuga menziesii*), and spruce species (*Picea spp.*). Aspen is a transitional or ephemeral vegetation cover type and changes over time. Unless there is a disturbance such as fire or logging, the aspen vegetation type is replaced by the mixed conifer type. Quaking aspen forests provide important breeding, foraging, and resting habitats for a variety of birds and mammals. Wildlife and livestock use of quaking aspen communities varies with species composition of the understory and relative age of the quaking aspen stand. Young stands provide the most browse for big game and livestock. Quaking aspen buds, catkins, and leaves provide an abundant and nutritious, yearlong food source for ruffed grouse. ### Ponderosa Pine Interior ponderosa pine and shrub communities in the PFO are usually the lowest elevation coniferous forest type, and they border shrublands or pinyon-juniper woodlands. Dominant understory species include curlleaf mountain-mahogany (*Cercocarpus ledifolius*), greenleaf manzanita (*Arctostaphylos patula*), black sagebrush (*Artemisia nova*), Gambel oak (*Quercus gambelii*), and mountain snowberry (*Symphocarpus oreophilus*). Ponderosa pine associated with mountain muhly (*Muhlenbergia montana*) also occurs in the PFO (Youngblood, 1985). Other tree species associated with the ponderosa pine cover type are single-needle pinyon (*Pinus monophylla*), juniper (*Juiperus spp.*), Douglas-fir (*Pseudotsuga menziesii*), and white fir (*Abies concolor*). Ponderosa pine cover types and associated vegetation communities are important wildlife habitat. The forest understory provides valuable browsing and grazing for wildlife and livestock. Ponderosa pine provides roosting, nesting, and foraging habitat for the Mexican Spotted Owl. The mixed-conifer, interior ponderosa pine, and Gambel oak types provide optimal habitat for the owl, which is a federally listed species (Ganey et al., 1999). ### Oak In the PFO, Gambel oak (*Quercus gambelii*) is the dominant species on south-facing slopes at elevations of 6,500 to 7,800 feet (Harper et al., 1985). Other species associated with Gambel oak are fir species (*Abies spp.*), maple species (*Acer spp.*), Utah serviceberry (*Amelanchier utahensis*), and sagebrush (*Artemesia spp*). Oak woodlands provide food and shelter to numerous wildlife species. Gambel oak is a major forage species for deer and elk (Mower et al., 1989), and the acorn crop provides a major food source for Merriam's turkeys (USFS, 2004). Mule deer use oak woodlands during the winter to provide browse and cover, although use is greatest when the average height is less than 15 feet (USFS, 2004). #### **Mountain Shrub** In the PFO, mountain shrubs may form a distinct belt on mountain slopes and ridge tops above pinyon-juniper woodlands. These communities are usually found at elevations of 5,000 to 7,000 feet. The mountain shrub community exhibits a mosaic pattern of several co-dominant shrub species distributed across a diverse landscape. Other plant species associated with mountain shrub include mountain 3-14 Draft RMP/EIS mahogany (*Cercocarpus spp.*), scrub oak (*Quercus spp.*), bigtooth maple (*Acer grandidentatum*), antelope bitterbrush (*Purshia tridentata*), Stansbury cliffrose (*Purshia mexicana var. stansburiana*), mountain big sagebrush (*Artemisia tridentata ssp. vaseyana*), pachistima (*Pachistima myrsinities*), ninebark (*Physocarpus malvaceus*), ceanothus (*Ceanothus spp.*), serviceberry (*Amelanchier spp.*), chokecherry (*Prunus virginiana*), bitter cherry (*Prunus emarginata*), and snowberry (*Symphoricarpos spp.*) (USFS, 2004). Mountain shrub provides valuable forage and browse for big game species and livestock. Some species, such as serviceberry, provide a valuable food source for birds, including sage-grouse. Mountain shrub communities are identified as priority breeding habitats for migratory birds. ## **Pinyon-Juniper Woodlands** The pinyon-juniper woodland associations inhabit semi-desert and upland zones throughout the PFO. This type includes mixes of pinyon and juniper trees and areas that are strictly pinyon or juniper trees. The dominant species of the pinyon-juniper type are the Utah juniper (*Juniperus osteosperma*) and pinyon pine (*Pinus edulis*). The pinyon-juniper woodland distribution is limited because of low precipitation, high temperatures, and saline soils. Stands vary from quite dense to sparse with shrub and grass understory. Pinyon-juniper woodlands provide shelter and forage for numerous species of wildlife. Succession changes the quantity and variety of wildlife species using pinyon-juniper woodlands (Balda et al., 1980). Pinyon and juniper trees out-compete all other vegetation for moisture and, at climax, only a scattering of understory remains (BLM, 1991). ## Sagebrush In the PFO, dominant sagebrush species include big sagebrush (*Artemisia tridentata var. tridentata*) and Wyoming sagebrush (*Artemisia tridentata Wyomingensis*). Other sagebrush species include bud sagebrush (*Artemisia spinescens*) and fringed sagebrush (*Artemisia frigida*) (BLM, 1991). Common shrubs and grasses associated with sagebrush include broom snakeweed (*Gutierrezia sarothrae*), green rabbitbrush (*Chrysothamnus viscidiflorus*), galleta (*Hillaria jamesii*), blue gramma (*Bouteloua gracilis*), Indian ricegrass (*Oryzopsis micrantha*), and needle-and-thread grass (*Stipa comata*). Big sagebrush provides cover for a variety of wildlife, including pronghorn
antelope, mule deer, bighorn sheep, jackrabbits, shrub-nesting birds, and some ground-nesting birds, including sage-grouse. The cover of mature shrubs is especially important to pronghorn fawns and sage-grouse broods. Mid- to late-seral communities are important habitats for black-tailed jackrabbits and pygmy rabbits. In contrast, Townsend's ground squirrels, and raptors that rely on them as prey species, prefer open and grassy early seral sagebrush communities. Their numbers decline as plant succession advances toward late seral stages. ### **Grass-Like** Grass-like areas include desert and semi-desert climates. Grass-like areas are primarily perennial grasses intermixed with half shrubs, occasional shrubs, and annual grasses. The dominant grass species are Indian ricegrass (*Oryzopsis micrantha*), galleta (*Hillaria jamesii*), and blue gramma (*Bouteloua gracilis*). Other grasses include sand dropseed (*Sporobolus cryptandrus*), threeawn species (*Aristida spp.*), needle-and-thread (*Stipa comata*), squirreltail (*Sitanion hystrix*), and western wheatgrass (*Agropyron smithii*). Other common plants are shadscale (*Artiplex confertifolia*), fourwing saltbush (*Artiplex canescens*), Mormon tea (*Ephedra viridis*), black sagebrush (*Artemisia nova*), low sagebrush (*Artemisia* arbuscula), green rabbitbrush (*Chrysothamnus viscidiflorus*), winterfat (*Ceratoides lanata*), and broom snakeweed (*Gutierrzia sarothrae*) (BLM, 1991). Grass-like areas provide forage for wildlife and livestock. Some mature grass species, such as threeawn, are less palatable to wildlife and livestock, whereas other species, such as blue grama, provide excellent forage for wildlife and livestock. Grass-like areas also provide nesting habitat for ground-nesting species and provide habitat for ferruginous hawks. #### **Desert Shrub** Desert shrub is characterized by low-growing shrub communities, which frequently occur in saline-alkaline soils at lower elevations (e.g., valley floors, bottomlands, and floodplains of intermittent and perennial streams). Poor drainage conditions and low precipitation cause soil salts to accumulate in these lowlands, significantly affecting plant growth. Shadscale (*Artiplex confertifolia*), blackbrush (*Coleogyne ramosissima*), and black greasewood (*Sarcobatus vermiculatus*) are the dominant shrub species. Other plants associated with this cover type are alkali sacaton, saltgrass (*Distichlis stricta*), Indian ricegrass (*Oryzopsis micrantha*), galleta (*Hillaria jamesii*), and Mormon tea (*Ephedra viridis*). Galleta and Indian ricegrass are the most important understory plants. Both are salt tolerant, but galleta's competitive advantage, aided by continual spring grazing, has resulted in an increase of galleta and a decrease in Indian ricegrass. (BLM, 1991b). Livestock usually avoid areas dominated by saltgrass for forage, but the dense mats of vegetation provide good cover for small mammals. ### 3.2.3.2 Exotic or Introduced Plants The PFO supports a number of exotic or introduced plants. Introduced plants are those planted as part of vegetative treatments or rehabilitation projects. Six of these plant species have the greatest influence on the management of land in the area: crested wheatgrass, Russian wildrye, smooth brome, forage kochia, cheatgrass, and tamarisk (BLM, 1989b). Crested wheatgrass, Russian wildrye, and smooth brome are grasses that have been planted as part of vegetative treatments or rehabilitation projects. Forage kochia has also been used for rehabilitation. ### **Crested Wheatgrass** Crested wheatgrass (*Agropyron cristatum* and *A. desertorum*) is a cool season bunchgrass. It is drought tolerant and is used chiefly in arid and semi-arid areas for seeding rangeland in poor condition. Beginning in the 1960s, thousands of acres in the PFO were seeded to crested wheatgrass. Crested wheatgrass is also useful for reclamation of disturbed areas. It provides good watershed protection and good forage. ### **Russian Wildrye** Russian wildrye (*Elymus junceus*) is a long-lived bunchgrass that grows rapidly in the spring and produces abundant basal leaves that remain green through summer and fall. It endures close grazing better than most grasses and it withstands drought. Russian wildrye is adapted to sagebrush, mountain brush, and pinyon-juniper sites and is useful on soils too alkaline for other grasses. 3-16 Draft RMP/EIS ### **Smooth Brome** Smooth brome (*Bromus inermis*) is a long-lived, sod-forming grass that is very palatable and productive for livestock grazing. It suppresses re-invasion of undesirable vegetation. Smooth brome is very useful for erosion control. ### Forage Kochia Forage kochia (Kochia prostrata) is a perennial shrub introduced from southern Eurasia. It does not become established at a site unless specifically planted. Forage kochia provides valuable livestock and wildlife forage during winter periods and dry seasons, provides food and cover for upland game birds, and is useful for rangeland reclamation. It persists on disturbed, harsh soils with high salt content and will out-compete less desirable range grasses such as cheatgrass. ## Cheatgrass Cheatgrass (*Bromus tectorum*) is an annual grass found throughout the PFO. It is most apt to occur on degraded and disturbed riparian areas, and it frequently forms a monotype on burn sites. This can be seen in numerous areas along the Green River, Price River, and Rock Creek. It is also found on disturbed areas such as drill pads, borrow pits, cleared rights-of-way (ROW), and others. The seeds germinate in the fall and green up early in the spring. Cheatgrass stays green for an average of 6 weeks. Cured cheatgrass is a very flashy fuel and is a major fire hazard where it occurs in significant amounts, potentially increasing fire cycles from more than 30 years in sagebrush communities to 2–5 years in the cheatgrass dominated areas. ### **Tamarisk** Tamarisk (*tamarix ramosissima*) is extremely deep rooted, uses much more water than native cottonwood and willow communities, and has the ability to sequester salts in its lower leaves and then shed them, resulting in buildup of salts in upper soil horizons and litter. Tamarisk invades these areas, frequently displacing native plant species, and reinvades rapidly after wildland fire. Tamarisk is common and frequently forms pure stands along the Green and Price rivers and is showing up along numerous other drainages in the PFO. The Green River though Desolation and Gray Canyon is one area where tamarisk is being replaced by native willow. The green line aspect of this river has changed over the last 25 years, from tamarisk to willow. BLM attributes this change to the removal of cattle from the area and modified flows from Flaming Gorge Dam, which mimic a more natural flow regime. ### 3.2.3.3 Invasive, Noxious, and Poisonous Plants All federal, state, and local laws and regulations govern the PFO invasive and noxious species program. BLM has two existing memorandums or understanding (MOU) with Carbon and Emery counties for noxious weed control. Utah Department of Agriculture has identified 18 noxious weeds, and Carbon County has also listed Russian olive. In addition, in 2003, the PFO entered into a cooperative agreement with other federal, state, and local agencies as a cooperating agency with the newly formed Skyline Cooperative Weed Management Area (CWMA). CWMAs efforts over the past 2 years to control and eradicate invasive and noxious plants on public lands have been through inventory, treatment, and grant proposals. BLM works cooperatively with other federal, state, county agencies as well as private landowners to prevent and control the spread of noxious weeds. Noxious plants are those that infest either land or water resources and cause physical or economic damage. Table 3-6 lists the name, estimate of acres infested, general trend, and treatment comments. In 1997–1998, an extensive inventory of noxious weeds was performed in both Emery and Carbon counties. Although the survey focused primarily along roads, it provided a broad assessment of the major weeds likely to be found within the planning area. At least minor occurrences of all state- and county-listed noxious weeds were found in both counties. Priorities and strategies for treatment are determined through the existing MOUs and the Skyline CWMA. Table 3-6. Invasive and Noxious Plants on Public Lands within the PFO | Common
Name | Scientific Name | Infested
Acres | General Trend
Treatment Comments | |--------------------------------|-----------------------------|-------------------|--| | Musk Thistle | Carduus nutans | 200 | Infested acres are increasing by about 10% annually. Chemical and biological control are being used to control the spread of musk thistle. | | Russian
Knapweed | Centaruea repens | 100 | Infested acres increasing by 5% annually. Major efforts by CWMA to control the spread of Russian knapweed. | | Purple
Loosestrife | Lythrum salicaria | 1 | Infestation is considered stable and major efforts by CWMA are to control the spread of purple loosestrife. | | Scotch Thistle | Onopordum acanthium | 5 | Infestation is considered stable and isolated. | | Canadian
Thistle | Cirsium arvense | 10 | Infestation is considered stable and isolated. | | Hoary Cress | Cardaria draba | 4 | Infestation is considered stable; however, some infestations located on private lands are encroaching onto public lands. | | Black
Henbane | Hyoscyamus niger | 4 | Infestation is considered stable and isolated. | | Tamarisk
(Salt Cedar) | Tamarix ramosissima | 8,000 | Infestation is considered stable, and no efforts are under way to control tamarisk on public lands. | | Broad-leaved
Peppergrass | Lepidium latifolium | 210 | Infestation is considered stable, and most of the
infestations are located along the Green River. | | Russian Olive | Elaegnus angustifolia | 65 | Infestation is considered stable. Carbon and Emery counties' efforts are to limit Russian olive to the existing population. | | Houndstongue | Cynoglossum officinal | 70 | Infestation is considered stable. Efforts by Carbon County are to control houndstongue along roadsides. | | Bindweed
(Morning
Glory) | Convolvulus spp. | 60 | Infestation is considered stable, and no efforts are under way to control bindweed on public lands. | | Spotted
Knapweed | Centaurea maculosa | >1 | Infestation is considered stable and isolated. | | Buffalo Bur | Solanum rostratum | >1 | Infestation is considered stable and isolated. | | Source: BLM in | eventories and treatment re | ports 1996– | 2003. | Aggressive treatments are used on seven of the invasive species within the PFO: musk thistle, Russian knapweed, whitetop, Canadian thistle, scotch thistle, black henbane, and purple loosestrife. Carbon and Emery counties treat approximately 150 infested acres annually. Counties are reimbursed for treatment costs on public lands managed by the BLM, based on annual funding. 3-18 Draft RMP/EIS Natural gas companies with mineral leases treat an additional 50 acres along pipelines, roads, and well pads. These treatments are applied through a pesticide use proposal (PUP) that ensures approved pesticides are used on public lands. Soil-disturbing activities may cause an increase in invasive species. Activities authorized by the PFO (i.e., oil and gas development, mineral extraction, ROWs) are responsible for the control of invasive and noxious species through stipulations on permits and authorizations. Multiple poisonous plants occur in the PFO. Several native plants are toxic because selenium is concentrated in their tissues. Most of these plants are unpalatable and seldom eaten by livestock or wildlife. Several species of locoweed (*Astragalus spp*) occur throughout the PFO (BLM, 1989b). Table 3-7 lists poisonous plants. | Common Name | Scientific Name | |-----------------------|------------------------------| | Milkweed | Asclepias spp | | Locoweed | Astragalus spp/Oxytropis spp | | Halogeton | Halogeton glomeratus | | Copperweed | Oxtenia acerosa | | Russian thistle | Sarcobatus salsoakali | | Desert Prince's Plume | Stanleya pinnata | Table 3-7. Poisonous Plants Source: BLM, 1991a, BLM 1989a. ### 3.2.4 Cultural Less than 5 percent of the PFO has been inventoried for cultural resources. Through this inventory, more than 2,000 sites have been identified. Given the current number of acres inventoried and the current number of sites, archeologists estimate that there may be thousands more sites throughout the PFO. Regardless of the statistical estimation, the fact remains that the potential for cultural resources is extremely high throughout the PFO. Overviews of known cultural resources in the area show a wide range of cultural resources contained within the PFO. These resources range in age from a 12,000-year-old Paleo-Indian site to remains from more the recent mining and homesteading period of the nineteenth century. The PFO is considered to be the center of the Fremont culture, and its abundant cultural resources show human presence in the area over the past 12,000 years. The information that could be gained from cultural resources in the PFO is not available elsewhere. Opportunities for archeological research in the PFO are believed to be nearly unlimited. Most available information about cultural resources in the PFO is from mitigation of impacts from surface disturbance, although academic institutions pursuing research have performed some excavations. Some cultural resources in the PFO are well preserved, whereas others have been destroyed. The fragile nature of cultural resources makes them prone to damage, whether naturally or through human activity. Many sites have been damaged, intentionally or unintentionally, through human activity over the past 100 years. In the areas where human activities do not occur or have not occurred, or where they do so minimally, there is usually little change in the condition of the resources. The impact to cultural resources in these conditions results primarily from exposure to natural processes. Piecemeal degradation of systematic resources is a concern to cultural resource management. Resources such as historic highways, railroad grade, fence lines, ditches, and other linear resources may be affected in a piecemeal fashion through approved actions to portions of the systems. The loss of data resulting from individual actions is minimal, but cumulative actions result in the loss of information to the system as a whole Because most cultural resource information has come from mitigation of surface-disturbing activities and the Interim Management Policy (IMP) for lands under wilderness review has reduced the likelihood that surface disturbance will occur, there is less potential for obtaining information on cultural resources in areas under wilderness review. ## 3.2.4.1 National Register and Well-Known Sites Seven sites within the PFO are listed on the National Register of Historic Places (NRHP). Many others are eligible for listing. Current laws protect sites that are listed on the NRHP as well as those that are eligible. Those sites currently listed on the NRHP are as follows: - Flat Canyon Archeological District - Desolation Canyon National Historic Landmark - Black Dragon Canyon Pictographs - Buckhorn Wash Rock Art Sites - San Rafael Bridge - Denver and Rio Grande Lime Kiln (also known as Buckhorn Flat Lime Kiln) - Rochester-Muddy Creek Petroglyph Site. Other well-known districts, sites, and areas include the following: - Nine Mile Canyon - Head of Sinbad Rock Art Site - Lone Warrior Rock Art Site - Green River Desert Archeological District - Power Pole Knoll - · Windy Ridge - Crescent Ridge - Innocents Ridge - Cedar Creek Archeological District - Molen Seep Wash - Short Canyon - Noel Morss' Temple Mountain Alcove - Swaseys Cabin - Red Hole Draw Rock Art Sites - Clydes Cavern - San Rafael Reef Rock Art District - Pint-Size Shelter - Coal Cliffs West Slope Archeological District - Temple Mountain Uranium Mine - Tomsich Butte Uranium Mine - Copper Globe - The Old Spanish Trail National Historic Trail. 3-20 Draft RMP/EIS ## 3.2.5 Paleontology Paleontological resources are contained in most of the sedimentary rock units of the PFO. The geographic extent of the PFO exposes 24 sedimentary geologic formations at the surface. A comprehensive paleontological resource inventory of these formations has not been completed for the PFO. Cleveland-Lloyd Dinosaur Quarry (CLDQ) is an example of the type and concentration potential of paleontological resources within the PFO. CLDQ has yielded more than 12,000 fossilized dinosaur bones from the late Jurassic Period. These fossils have been unearthed by excavation efforts that have taken place since the 1920s (BLM, 1976). The bones recovered to date from CLDQ represent at least 12 genera and more than 70 individual dinosaurs. At least 100 mounted skeletons or replicas from this quarry are on exhibit in more than 65 museums throughout the world (BLM, 1976). Research at CLDQ continues through permitted activities of recovering and analyzing more fossilized bone, as well as analysis of the fossils already removed. Two structures have been constructed over the bone bed to protect the bones from thieves, vandals, and the weather. One of the buildings is open with a catwalk inside to allow for closer viewing of bones still in the ground and partially exposed. Some bones are found together as they would have been in life, but most are scattered and jumbled. A layer about 1-yard thick contains more Jurassic dinosaur bones per square yard than has been found anywhere else in the world. The distinctiveness of the bone deposits at CLDQ has been documented. Vandalism, however, is a problem, and surface bone deposits have been damaged. Future opportunities for scientific excavation and research, public education, and educational recreation will be lost if CLDQ is not protected. Resources and opportunities at CLDQ will be protected and enhanced through the upgrade and installation of facilities at the site during 2004 and 2005. Paleontological resources are integrally associated with the rock formations in which they are located. Each formation was formed through depositional processes that led to characteristic traits and potential for a certain type of fossil (see Table 3-8). If extensive excavation on a certain formation in one current geographic area results in substantial fossil resources, a potential exists that excavations throughout the extent of the formation will produce fossil material as well. Table 3-8. Paleontological Formations Occurring in the PFO | Formations | Geologic Time Period | Depositional
Environments | Types of Fossils Potentially Present | |-----------------------------|----------------------------------|---|--| | Surficial Deposits | Quaternary | Unconsolidated surface
deposits (includes alluvium,
colluvium, pediment
mantle, eolian dunes, and
deposits associated with
landslides, slope-wash,
alluvial fans, and terraces) | No potential for fossilized material in situ. Quaternary mammals have been discovered in both Carbon and Emery counties. | | Green River Formation | Eocene | Lacustrine deposit that contains sediment from fluvial deposits | Plant, vertebrate, and trace
vertebrate fossils are
known to be present | | Wasatch/Colton
Formation | Eocene to Paleocene | Fluvial deposit with marginal lacustrine and
deltaic facies | Contains invertebrate fossils | | Flagstaff Limestone | Paleocene to Upper
Cretaceous | Marine deposit | Contains invertebrate fossils | | North Horn Formation | Cretaceous/Tertiary | Fluvial deposit with some lacustrine facies | Known to contain vertebrate and plant fossils | | Price River Formation | Upper Cretaceous | Fluvial and floodplain origin | Contains plant fossils | | Formations | Geologic Time Period | Depositional
Environments | Types of Fossils
Potentially Present | |---|----------------------------------|---|---| | Castlegate Sandstone | Upper Cretaceous | Fluvial origin | No known fossils | | Blackhawk Formation | Upper Cretaceous | Deltaic and inter-deltaic deposit | Known to contain plant and trace vertebrate fossils | | Star Point Sandstone | Upper Cretaceous | Beach sand and intermediate marine shale | Unknown | | Mancos Shale | Upper Cretaceous | Shallow marine shelf transitional to delta plains deposit | Invertebrate, vertebrate, and trace vertebrate fossils are uncommon | | Dakota Sandstone | Upper Cretaceous | Beach to marginal marine/deltaic deposit | Plant and invertebrate fossils are present | | Cedar Mountain
Formation | Lower Cretaceous | Fluvial, or river, depositional environment | Vertebrates, traces of vertebrate, and plant fossils present | | Morrison Formation | Upper Jurassic | Fluvial deposit | Vertebrate, invertebrate,
trace vertebrate, and plant
fossils present | | Summerville Formation | Middle Jurassic | Tidal-flat deposit | Potential for trace vertebrate fossils | | Curtis Formation | Middle Jurassic | Marine deposit | Invertebrate fossils present | | Entrada Sandstone | Middle Jurassic | Nearshore eolian depositional environment | Contains trace vertebrate fossils | | Carmel Formation | Middle Jurassic | Shallow marine to supratidal depositional environment | Contains invertebrate fossils | | Navajo Sandstone | Lower Jurassic to Upper Triassic | Deposited in an eolian environment | Contains trace vertebrate and plant fossils | | Kayenta Formation | Upper Triassic | A fluvial deposit | Plant, invertebrate, and trace vertebrate fossils | | Wingate Sandstone | Upper Triassic | Eolian deposit | Trace vertebrate fossils | | Chinle Formation | Upper Triassic | Deposited in a fluvial environment | Potential for vertebrate,
plant, and trace vertebrate
fossils in this bench forming
rock | | Moenkopi Formation | Middle to Lower Triassic | Marine deposit | Vertebrate, invertebrate, and trace vertebrate fossils | | Kaibab Limestone | Lower Permian | Marine deposit | Invertebrate fossils common | | Cedar Mesa Member
(Cutler Formation) | Lower Permian | Eolian deposited sandstone | No known fossils present | | Hermosa Group | Pennsylvanian | Marine deposit | Invertebrate fossils present | Sources: Stokes, 1986; USGS, 1987, 1988, 1990, 1991. ### **3.2.6 Visual** The PFO contains a diverse array of visual resources and outstanding scenery associated with remote areas and unique natural and geologic features. The PFO is located within the Colorado Plateau physiographic province. The landform of the PFO includes dramatic canyons, open desert plains, rugged mountains and ridges, and meandering desert rivers that traverse the area. Portions of the PFO with high scenic quality include Desolation Canyon, Nine Mile Canyon, the San Rafael Swell, Labyrinth Canyon, Range Creek, and Gordon Creek areas. Many of these areas are sensitive to landscape alterations because of heavy recreation visitation and the presence of other sensitive resources. Many of the high scenic quality areas are frequently viewed. The San Rafael Swell is one of the region's most well-known and popular scenic attractions. The Interstate 70 ACEC is managed to maintain the scenic qualities of the San Rafael Swell where the 3-22 Draft RMP/EIS interstate bisects the area. Within the San Rafael Swell, features such as the Wedge Overlook, San Rafael Reef, Mexican Mountain, Temple Mountain, and Buckhorn Draw attract high levels of recreation visitation because they provide visual evidence of the geologic processes that created the San Rafael Swell. Desolation Canyon is another well-known and popular scenic area within the PFO. River recreationists travel the river corridor to experience steep walled canyons carved by the Green River. Undisturbed scenery lines nearly 80 miles of the Green River in the northeastern portion of the PFO. Nine Mile Canyon contains a regionally significant concentration of cultural resource sites within a steep-walled canyon. The rugged canyon contains numerous petroglyphs and other cultural resource sites visible from the county road that follows the canyon bottom. Labyrinth Canyon is another portion of the PFO with high quality scenery associated with a river corridor in a remote and rugged canyon setting. The Green River enters Labyrinth Canyon south of its confluence with the San Rafael River and slowly meanders through high-walled cliffs eventually leading toward Canyonlands National Park. The PFO contains several other desert river corridors with outstanding scenic characteristics including the Price River, San Rafael River, and Muddy Creek. Visitors in these areas can view an array of desert river landscapes and their associated riparian habitats. Features such as river oxbows, deep canyons, and lush vegetation are associated with these corridors in contrast to much of the remainder of the PFO. In addition, several scenic byways exist within the PFO to highlight the area's scenic, geologic, cultural, and paleontological resources. The existing Visual Resource Inventory (VRI) classifications for the PFO are based on an inventory conducted in the 1970s. Management has been updated as a result of changed resource conditions and improved mapping capability. Changes in resource conditions include new facilities and increased visitation in viewing areas; however, the amount of change allowed in each visual resource management (VRM) class must meet that class objective (see Tables 3-9 and 3-10). All Wilderness Study Areas (WSA) are managed as VRM Class I until plan actions are made, which determine WSAs to be managed to meet VRM Class I objectives, per BLM policy. Bowknot Bend, Muddy Creek, upper and lower portions of San Rafael Canyon, San Rafael Reef, and Segers Hole Areas of Critical Environmental Concern (ACEC) are managed as VRM Class I in accordance with the 1991 San Rafael RMP. In addition, a scenic ACEC is associated with the I-70 corridor that is managed as VRM Class I. Desolation Canyon National Historic Landmark (NHL) is also managed as VRM Class I (1 mile on each side of the Green River from Nine Mile Canyon to Florence Creek). The area of Desolation Canyon NHL that overlaps with the Nine Mile Canyon Recreation and Cultural Resources Management Area (which is designated as VRM Class II) is managed as VRM Class I. Areas managed as VRM Class I are assigned to this category on Map 2-1 of Chapter 2. Table 3-9. Existing VRM Classes in the PFO | VRM Class | Acres | |-----------|-----------| | 1 | 661,305 | | II | 570,625 | | III | 1,367,186 | | IV | 1,033,158 | Table 3-10. VRM Class Objectives | Classification | Objective | |----------------|---| | I | To preserve the existing character of the landscape. The level of change to the characteristic landscape should be very low and must not attract attention. | | II | To retain the existing character of the landscape. The level of change to the | | Classification | Objective | |----------------|---| | | characteristic landscape should be low. | | III | To partially retain the existing character of the landscape. The level of change to the characteristic landscape should be moderate. | | IV | To provide for management activities that require major modification of the existing character of the landscape. The level of change to the characteristic landscape can be high. | Source: BLM Handbook H-8410-1, Visual Resource Inventory. ## 3.2.7 Special Status Species Special status species include those plant and animal species federally listed as Threatened, Endangered, Proposed, or Candidate, as well as BLM and State of Utah sensitive plant and animal species. Candidate species are managed in a manner to prevent federal listing from occurring. The restricted distributions, specialized habitat requirements, and population pressures (human-induced and natural) facing special status species contribute to a high potential for extinction; thus, their populations are of conservation interest. Consultation is required on any action that a federal agency proposes or authorizes that may affect a federally listed species. If it is determined by the federal agency, with the written concurrence of the U.S. Federal Fish and Wildlife Service (USFWS), that the action is not likely to adversely affect listed species or critical habitat, the consultation process is complete, and no further action is necessary. Consultation (50 CFR 402.14) is required if the federal agency determines that an action is likely to adversely affect a listed species or will result in jeopardy or adverse modification of critical habitat (50 CFR 402.02). Federal agencies should also confer with the USFWS on any action that is likely to jeopardize the continued existence of any proposed species or result in the destruction or adverse modification of a proposed critical habitat (50 CFR 402.10). According to BLM Manual 6840, all non-listed
special status species are to be managed in a manner, "...that actions authorized, funded, or carried out by the BLM do not contribute to the need for the species to become listed." This includes sensitive species as well as candidate species. ### 3.2.7.1 Special Status Plants USFWS identified 18 special status plant species that are known to occur in the PFO, as listed in Table 3-11). As of February 2004, Appendix 4 – Listed, Sensitive and other Native Species contains a list of all species as provided by the Utah Field Office of USFWS. Table 3-11. Federally Listed and Sensitive Plant Species in the PFO | Common Name | Scientific Name | Status | | |-----------------------------|-----------------------------------|----------------------|--| | Barneby Reed-Mustard | Schoenocarmbe banebyi | Federally Endangered | | | San Rafael Cactus | Pediocactus despainii | Federally Endangered | | | Wright Fishhook Cactus | Sclerocactus wrightiae | Federally Endangered | | | Jones Cycladenia | Cycladenia jonesii | Federally Threatened | | | Last Chance Townsendia | Townsendia aprica | Federally Threatened | | | Maguire Daisy | Erigeron maguirei | Federally Threatened | | | Winkler Cactus | Pediocactus winkleri | Federally Threatened | | | Uinta Basin Hookless Cactus | Sclerocactus glaucus | Federally Threatened | | | Graham's Beardtongue | Penstemon grahamii | Federal Candidate | | | Alcove Bog-Orchid | Habenaria zothecina | Sensitive Species | | | Basalt Milk-Vetch | Astragalus subcinereus basalticus | Sensitive Species | | | Book Cliffs Blazing-Star | Mentzelia multicaulis labrina | Sensitive Species | | | Cedar Mountain Flame-Flower | Talinum thompsonii | Sensitive Species | | | Creutzfeldt-Flower | Cryptantha creutzfeldtii | Sensitive Species | | 3-24 Draft RMP/EIS | Common Name | Scientific Name | Status | |-----------------------|---------------------------------|-------------------| | Entrada Skeleton-Weed | Lygodesmia entrada | Sensitive Species | | Jones Indigo-Bush | Psorothamnus polydenius jonesii | Sensitive Species | | Mussentuchit Gilia | Aliciella (Gilia) tenuis | Sensitive Species | | Smith Wild-Buckwheat | Eriogonum smithii | Sensitive Species | # 3.2.7.2 Special Status Fish and Wildlife Map 3-6 shows rivers that have been designated as critical by USFWS. Furthermore, USFWS, BLM, and Utah Division of Wildlife Resources (UDWR) have identified 27 special status fish and wildlife species that are known to occur in the PFO (see Table 3-12). Table 3-12. Special Status Species in the PFO | Common Name | Scientific Name | Status | | | | |--------------------------------|----------------------------------|--|--|--|--| | Amphibians | | | | | | | Arizona Toad | Bufo micrascaphos | State Species of Concern | | | | | Western Toad | Bufo boreas | State Species of Concern | | | | | | Birds | | | | | | Southwestern Willow Flycatcher | Empidonax traillii extimus | Federally Endangered | | | | | Bald Eagle | Haliaeetus leucocephalus | Federally Threatened | | | | | Mexican Spotted Owl | Strix occidentalis lucida | Federally Threatened | | | | | Western Yellow-Billed Cuckoo | Coccyzus americanus occidentalis | Federal Candidate | | | | | Greater Sage-Grouse | Centrocercus urophasianus | Petitioned for Federal Listing | | | | | Golden Eagle | Aquila chrysaetos | Eagle Protection Act | | | | | Ferruginous Hawk | Buteo regalis | USFWS BCC ¹ , PIF ² Priority | | | | | | | Species | | | | | Black-Throated Gray Warbler | Dendroica nigrescens | USFWS BCC ¹ , PIF ² Priority | | | | | | | Species | | | | | Broad-Tailed Hummingbird | Selasphorus platycercus | USFWS BCC ¹ , PIF ² Priority | | | | | | | Species | | | | | Brewer's Sparrow | Spizella breweri | USFWS BCC ¹ , PIF ² Priority | | | | | | | Species | | | | | Swainson's Hawk | Buteo swainsoni | USFWS BCC ¹ | | | | | Peregrine Falcon | Falco peregrinus | USFWS BCC ¹ | | | | | Loggerhead Shrike | Lanius Iudovicianus | USFWS BCC ¹ | | | | | Prairie Falcon | Falco mexicanus | USFWS BCC ¹ | | | | | Pinyon Jay | Gymnorhinus cyancephalus | USFWS BCC ¹ | | | | | Gray Vireo | Vireo vicinior | PIF ² Priority Species | | | | | Sage Sparrow | Amphispiza belli nevadensis | PIF ² Priority Species | | | | | Virginia's Warbler | Vermivora virginae | PIF ² Priority Species | | | | | Burrowing Owl | Athene cunicularia | State Species of Concern | | | | | | Mammals | | | | | | Black-Footed Ferret | Mustela nigripes | Federally Endangered | | | | | | | Extirpated in PFO | | | | | White-Tailed Prairie Dog | Cynomys leucurus | Petitioned for Federal Listing | | | | | | Fish | <u> </u> | | | | | Humpback Chub | Gila cypha | Federally Endangered | | | | | Bonytail Chub | Gila elegans | Federally Endangered | | | | | Colorado Pikeminnow | Ptychocheilus lucius | Federally Endangered | | | | | Razorback Sucker | Xyrauchen texanus | Federally Endangered | | | | | Flannelmouth Sucker | Catostomus latipinnis | State Species of Concern | | | | | Roundtail Chub | Gila robusta | State Threatened | | | | | Bluehead Sucker | Catostomus discobolus | State Species of Concern | | | | | Common Name | Scientific Name | Status | |-------------|-----------------|--------| | | | | Source: USFWS, 2004. The USFWS 2002 List of Birds of Conservation Concern (BCC) identifies those migratory and non-migratory avian species that, without additional conservation actions, are likely to become candidates for listing under the Endangered Species Act of 1973 (ESA)(16 USC 1513-1543). Partners in Flight (PIF) Priority Species are those species recognized by Utah Partners in Flight as birds most in need of conservation. Management issues, conservation recommendations, and suggestions for research and educational outreach are described for these species in the Utah Partners in Flight Avian Conservation Strategy. BLM and the State of Utah coordinate activities related to the protection and enhancement of federally and state sensitive listed species located in the PFO area. These actions include ongoing efforts to survey population levels, protect critical habitats, and determine potential areas for habitat restoration and recovery activities. The PFO contains 232,875 acres of designated critical habitat for the Mexican Spotted Owl (Map 3-6). BLM also coordinates and consults with the USFWS for activities related to the protection and enhancement of federally listed species in the PFO. ### **Raptors** The PFO area includes considerable habitat of value to raptors. This includes nesting and migratory habitats in the rimrock canyons west and north of the city of Price. Other areas of importance are the Book Cliffs east of Price and Desolation and Gray Canyons. Specific raptor species that nest in the PFO area include golden eagle, prairie and peregrine falcon, redtail and ferruginous hawk, American kestril, Coopers and sharpshinned hawk, goshawk, and great horned, sawwhet, and burrowing owls. Within the PFO area, bald eagles use two important winter range areas. They include the Green River corridor, where approximately 20 to 30 birds annually congregate, and the Gordon Creek area that is used by approximately 15 to 20 eagles per year. In addition, the PFO contains 232,875 acres of designated critical habitat for the Mexican Spotted Owl (Map 3-6). All native fish species except the Colorado River cutthroat trout (a BLM sensitive species) are considered non-game species. Anglers are prohibited from taking the following fish located in the lower Price River: federally listed endangered species include the Colorado pikeminnow, humpback chub, bonytail chub, razorback sucker, and BLM sensitive species include roundtail chub, flannelmouth sucker, and bluehead sucker. Research and management efforts are currently under way to improve the status of all listed species. Habitat for these species has historically included the Green River, lower Price River, San Rafael River, and Muddy Creek. These waters seasonally represented spawning and rearing habitats. The Green River is designated critical habitat for the above-mentioned federally listed species. ### 3.2.8 Fish and Wildlife BLM has the primary responsibility for the management of habitats within the PFO. The UDWR has the responsibility for managing species in cooperation with BLM. Owing to administrative overlapping responsibilities, BLM and UDWR coordinate many of their activities as equal partners. The BLM's objective is to maintain, protect, and enhance the density and diversity of native fish and wildlife resources through sound habitat management practices and actions. The diverse fish and wildlife resource in the PFO is extremely valuable in terms of ecological function of the natural environment as well as providing regionally significant consumptive and non-consumptive recreational values to local, regional, and in some cases national publics. Direct and indirect recreational values associated directly or indirectly with fish and wildlife contribute substantially and likely represent the majority of dispersed recreational use within the PFO. Consumptive recreational uses associated with 3-26 Draft RMP/EIS the fish and wildlife resource include big game, small game, upland game bird hunting, fishing, and fur trapping. Non-consumptive uses directly associated with the fish and wildlife resource range from wildlife viewing (bird watching, big game viewing, etc.) to antler hunting (mule deer and elk). Statistics are not readily available on number of recreationists that engage in these uses, but it is likely these non-consumptive uses equal or exceed use levels for consumptive uses. Ecological values of healthy sustainable fish and wildlife populations are at best difficult to quantify but cannot be overlooked or underestimated. Wildlife species have unique inter-specific relations, which link assemblages of species on a landscape to one another and to specific habitats contained within the landscape. Understanding this, it is easy to see
that decisions, which affect a specific habitat could also affect a multitude of species and effect changes on a landscape basis. Some of these relationships are as simple as predator-prey relationships (i.e., mountain lion-mule deer) and some are more complex relationships such as prairie dog, burrowing owls, mountain plover, black-footed ferret, and ferruginous hawks. It is important to know that these relationships exist so that it is understood that the conservation measures for one particular wildlife species or habitat (i.e., riparian) are intended not only to conserve that species but also are linked to conservation of an entire assemblage of wildlife species and in some cases landscapes. Habitat and wildlife within the PFO are representative of northern Great Basin and Colorado Plateau flora and fauna. Specific habitats of importance for the wildlife and fish species in the PFO area reflect the diversity of the area. Table 3-13 presents the important habitats and the representative species that depend on them. **Habitat Type Representative Species and Activities** Blue grouse, ruff grouse, snowshoe hare, goshawk, big game Mixed Conifer Summer range Blue grouse, ruff grouse, sage grouse, goshawk, big game summer range, elk Aspen calving, high density of avian nesting species Support highest density and diversity of wildlife species, high forage Riparian production, wildlife movement corridor Sage grouse strutting and breeding, waterfowl, high forage production Wetland Transition range for big game species between summer and winter range, Mountain Shrub mule deer fawning habitat Pinyon-Juniper Woodland, and Big game winter range, sage grouse nesting, sage grouse winter range Sagebrush Desert Shrub Whitetail prairie dog, burrowing owls, pronghorn Falcon, eagle, hawk, owl, swallow, swift, nesting habitat, bighorn sheep, Cliff, Rim Rock, Talus mountain lion, bobcat denning sites, woodrat, bats Table 3-13. Representative Habitats of Importance and Representative Species in the PFO ### 3.2.8.1 Fish The Price River drainage and upper reaches on Green River tributaries support cool water fisheries in their upper reaches at higher elevations and a warm water species assemblage in their lower reaches at lower elevations (Map 3-7). UDWR management of the fisheries is related to thermal and sediment conditions, in-stream habitat, and non-native species interactions. Areas with limited or constrained riparian areas typically exhibit warmer water temperatures, less stream stability, and increased numbers of non-native fish. The PFO has several existing and potential cold water fisheries. Existing cold water fisheries include the upper Price River, upper Gordon Creek, Range Creek, Rock Creek, and Huntington Creek. Each of these waters currently supports rainbow, cutthroat, or brown trout fisheries. Potential cold water fisheries include lower Gordon Creek, Nine Mile Creek, Lower Range Creek, Jack Canyon Creek, Dry Canyon Creek, and Flat Canyon Creek. In 2000, Governor Michael Leavitt and UDWR established the Blue Ribbon Fisheries Advisory Council. The mission of the council is to identify and recommend to the Director of UDWR those Utah waters that provide or have the potential to provide blue-ribbon-quality public angling experiences for the purpose of preserving and enhancing these valuable economic and natural resources. Waters identified as Blue Ribbon Fisheries in the PFO include Scofield Reservoir, Huntington Creeks, and Fish Creek below Scofield through the confluence with the White River, forming the Price River, downstream to Royal. Notable warm water fisheries occur in the Green River, Nine Mile Creek, lower Price River, and San Rafael River. Representative cold and warm water fish species occupying habitats in the PFO are identified in Table 3-14. Approximately 20 species of fish are present in the drainage. Forty percent of these are native, with the remainder classified as exotic (non-native) species, which have been introduced directly or indirectly by humans. Almost all waters in the PFO are managed by UDWR as wild fisheries, being maintained by natural recruitment rather than stocking. Private ponds near BLM land may be independently stocked, which may introduce diseases or undesirable fish species. Many exotic species have been introduced as sport fish and are considered game species. They include rainbow, brown, and Yellowstone cutthroat trout; channel catfish; black bullhead; and green sunfish. Other exotic fish species have been introduced illegally as bait fish. They include the Utah chub, fathead minnow, red shiner, redside shiner, sand shiner, and common carp. Table 3-14. Fish Species in the PFO | Species | Origin | Status | |---|--------|-------------------------------| | Colorado Pikeminnow, Ptychocheilus lucius | Native | Nongame, Endangered Species | | Bluehead Sucker, Catostomas discobolus | Native | Nongame, Sensitive Species | | Flannelmouth Sucker, Catostomas latipinnis | Native | Nongame, Sensitive Species | | Roundtail Chub, Gila robusta | Native | Nongame, Sensitive Species | | Humpback Chub, Gila cypha | Native | Nongame, Federally Endangered | | Bonytail Chub, Gila elegans | Native | Nongame, Federally Endangered | | Razorback Sucker, Xyrauchen texanus | Native | Nongame, Federally Endangered | | Colorado River Cutthroat, Oncorhynchus clarki pleuriticus | Native | Game, Sensitive Species | | Mottled Sculpin, Cottus bairdi | Native | Nongame | | Mountain Sucker, Catostomus platyrhynchus | Native | Nongame | | Speckled Dace, Rhinichthys osculus | Native | Nongame | | Black Bullhead, <i>Ameirurus melas</i> | Exotic | Game | | Common Carp, Cyprinus carpio | Exotic | Nongame | | Fathead Minnow, <i>Pimephales promelas</i> | Exotic | Nongame | | Red Shiner, Cyprinella lutrensis | Exotic | Nongame | | Redside Shiner, Richardsonius balteatus | Exotic | Nongame | | Sand Shiner, Nortopis stramineus | Exotic | Nongame | | Utah Chub, Gila atraria | Exotic | Nongame | | Brown Trout, Salmo trutta | Exotic | Game | | Channel Catfish, Ictalurus punctatus | Exotic | Game | | Green Sunfish, Lepomis cyanellus | Exotic | Game | | Rainbow Trout, Oncorhynchus mykiss | Exotic | Game | | Yellowstone Cutthroat, Oncorhynchus clarki bouvieri | Exotic | Game | Source: Draft Aquatic Management Plan, Price River Drainage, 2001–2010, Louis N. Berg, Regional Aquatic Program Manager, Utah Division of Wildlife Resources, Salt Lake City, UT, February 2001. 3-28 Draft RMP/EIS ### 3.2.8.2 Wildlife The PFO contains a variety of habitats that possess the biological and physical attributes important in the life cycles of many wildlife species. Populations of mule deer, pronghorn, elk, desert bighorn sheep, Rocky Mountain bighorn sheep, mountain lion, black bear, bobcat, turkey, chukar partridge, sage-grouse, blue grouse, ruff grouse, California quail, waterfowl, and non-game species such as coyote, blacktail jackrabbit, whitetail prairie dog, and cottontail rabbit are found in the PFO. Wildlife of special interest includes big game animals, raptors, upland game birds, and other species that serve as indicators of ecosystem health. Big game populations are managed based on habitat condition and the quality of the animals being produced in each herd unit. Population levels are linked to a variety of factors including vegetation quality and quantity; adequate space, shelter, and cover; water distribution; and regional weather patterns and trends such as prolonged drought. Through cooperative transplants from other states and areas in Utah, introduction of elk, pronghorn, moose, chukar, and turkey have historically occurred on lands within or adjacent to the PFO. UDWR formally coordinates these activities with BLM and other public and private entities on a case-by-case basis. Certain management activities may be augmented with cooperative efforts with non-profit conservation groups. The BLM PFO manages habitats for UDWR pronghorn, mule deer, bighorn sheep, and elk herd units. Table 3-15 lists UDWR population objectives and current estimated population levels for these species by herd unit. Map 3-8 shows UDWR Wildlife Management Units. The following herd units are found in the PFO area. ## **Pronghorn** Habitat Requirements—Pronghorn are considered to be yearlong residents of their range and do not have seasonal ranges like mule deer and elk. Even so, some seasonal movements within their range occur in response to extreme winter conditions, water availability, etc. Pronghorn prefer very open vegetative types such as salt desert shrub, grassland, and other treeless types and avoid areas of steep slopes. Pronghorn diets comprise a variety of forbs, shrubs, and grasses. Forbs are of particular importance during spring and summer while shrubs are more important during the winter. Pronghorn fawning occurs throughout the range of this species. (Map 3-9) **Distribution Within PFO**—There are three management units that contain pronghorn habitat within the PFO (Nine Mile, San Rafael, and Manti). Both the Nine Mile and San Rafael units are occupied. The Manti unit has been identified within the PFO as potential or historic range and is currently not occupied by pronghorn. All pronghorn were extirpated from the PFO by the early 1900s. Pronghorn were reestablished by reintroduction into the San Rafael unit through cooperative agreement between BLM and UDWR beginning in the 1970–80s. Rocky Mountain bighorn sheep were reestablished by reintroduction into the Nine Mile unit through cooperative agreement between BLM and UDWR beginning in the 1990s. Potions of the Nine Mile bighorn sheep unit are still unoccupied by bighorn and may require additional transplants to return bighorn to their entire historic habitat in that unit. **Population Trend**—Pronghorn populations are near or just below population objectives, Table 3-15. (It should be pointed out that some areas of unoccupied
habitat remain in the Manti unit and population objectives may be adjusted in the future to allow for reestablishing pronghorn west of highway 10 in the Manti unit.) **Habitat Condition**—Habitat conditions on pronghorn range are highly variable. Several years of drought have reduced forage production, caused mortality of some vegetative species. ### **Mule Deer** Two UDWR mule deer units occur in the PFO area. The mule deer are migratory, with the PFO area providing summer and winter range. Mule deer fawning habitat occurs primarily in the mountain browse vegetation zone. Presently, no chronic wasting disease (CWD) or other debilitating illnesses are known to be affecting the two herd units. However, a confirmed case of CWD was documented in 2003 the Vernal area, north of the PFO. In big game herds where CWD is prevalent, the disease can affect up to 1 to 3 percent of the population. Prolonged drought and other factors are likely limiting population numbers, particularly in the Nine Mile Range Creek unit (Map 3-10). Concern has recently been raised about the potential for CWD affecting mule deer and elk herds in Utah. Presently, UDWR is monitoring the herds for evidence of this disease in the herd units associated with the PFO. Habitat Requirements—Mule deer throughout most of the PFO are migratory and move seasonally between summer and winter ranges. They summer at higher elevation ranges in aspen and conifer and mountain browse vegetative types where they are more or less evenly distributed. While on the summer range, mule deer diets are primarily composed of forbs and shrubs but will use some grass. Mule deer winter at the lower elevation ranges occupying the sagebrush and pinion-juniper vegetation types. Mule deer diets in PFO consist almost exclusively of sagebrush, primarily Wyoming sagebrush. Other shrubs such as true mountain mahogany, fourwing saltbush, and antelope bitterbrush are also important winter forage species. Pinyon-juniper is considered an important emergency forage during severe winters with deep snow conditions that cover other forage species. Mule deer have a high degree of fidelity to specific winter ranges where they concentrate on relatively small areas at high population densities. Because of the relatively small winter range area, high population densities, and the natural stress of winter survival, mule deer are vulnerable to added stress caused by human activity. Mule deer are known to be displaced an average of 600 feet from areas of human activity. Mule deer fawn during the spring on their movement back to their summer range. This usually occurs in aspen-mountain browse intermixed vegetation types. CWD is a debilitating disease known to affect and cause mortality in mule deer and elk. Colorado and Wyoming have had significant outbreaks of CWD in some of their deer herds. Utah is currently testing big game for evidence that this disease is present in Utah. Isolated confirmations of CWD have been verified in deer management units north, south, and east of the PFO. To date, no cases of CWD have been confirmed in deer management units within the PFO. **Distribution Within PFO**—There are five management units for mule deer within the PFO. The Nine Mile, Manti, and Wasatch Mountain units have migratory herds with moderate-to-high densities of mule deer while the San Rafael and Plateau units are resident herds and very low densities of mule deer. **Population Trend**—All mule deer herds within the PFO have undergone declines in population size during the late 1980s and early 1990s. These declines were attributed primarily to severe drought conditions, which substantially reduced animal condition and fawn production and survival. Population levels in the Manti and Wasatch Mountains units have increased substantially over the last 5 years while the Nine Mile unit has improved only marginally. **Habitat Condition**—Habitats on both summer and winter ranges in the Nine Mile unit are considered to be in good condition and are not believed to be limiting mule deer populations. Habitats on the summer range in the Manti unit are also considered to be in good condition and not limiting mule deer population. Habitats on winter ranges in the Manti unit are in extremely poor condition. In 2003, these winter ranges 3-30 Draft RMP/EIS experienced a 50 percent or greater mortality of sage brush on an estimated 130,000 acres. This is expected to limit mule deer populations and likely result in population declines in the Manti Unit. In addition, CBNG development (600 + wells and infrastructure) has taken place on the winter ranges of the Manti unit over the last 7 years and has reduced habitat suitability and carrying capacity for this herd unit. Off-site mitigation at the rate of one acre of habitat enhancement for each acre of surface disturbance has been used in the PFO since 1983, to help offset surface disturbance impacts to crucially valued wildlife habitats (e.g., big game crucial winter range). **Special Management Areas**—The Utah DWR manages the Gordon Creek Wildlife Management area for big game winter range west of the City of Price in the Manti Management Unit. In conjunction with the Division of Wildlife Resource, BLM manages mineral sub-surface of these lands and livestock grazing on adjoining BLM lands to specifically benefit wildlife and preserve the security of this important winter range. ### **Bighorn Sheep** **Habitat Requirements**—Rocky Mountain and desert bighorn sheep are considered to be yearlong residents of their range and do not have seasonal ranges like mule deer and elk (Map 3-11). Even so some seasonal movements within their range occur such as ewes move to reliable watercourses or sources during the lambing season. Bighorn sheep prefer very open vegetation types such as low shrub, grassland, and other treeless types typically associated with steep talus and rubble slopes. Bighorn diets comprise a variety of shrubs forbs and grasses. Bighorn sheep lambing occurs on steep talus slopes typically within 1–2 miles of reliable water sources. Both species of bighorn sheep are extremely vulnerable to a variety of viral and bacterial diseases carried by livestock, principally domestic sheep. In some cases reported in the literature, exposures of some of these diseases have caused decimation of entire bighorn populations. These diseases are transmitted in a number a ways including nose-to-nose contact and wet soils associated with areas of concentrated use such as stock watering ponds. For these reasons BLM has adopted specific guidelines regarding domestic sheep grazing in or near bighorn sheep habitat. **Distribution Within PFO**—There are two management units occupied by bighorn sheep within the PFO (Nine Mile and San Rafael). Both Rocky Mountain and desert bighorn sheep were extirpated from the PFO by the early 1920s. Desert bighorn sheep were reestablished by reintroduction into the San Rafael unit through cooperative agreement between BLM and UDWR beginning in the 1970–80s. Rocky Mountain bighorn sheep were reestablished by reintroduction into the Nine Mile unit through cooperative agreement between BLM and UDWR beginning in the 1990s. Potions of the Nine Mile bighorn sheep unit are still unoccupied by bighorn and may require additional transplants to return bighorn to their entire historic habitat in that unit. **Population Trend**—Both species of bighorn sheep have been very successful in reoccupying historic habitat. Numbers of desert bighorn sheep are near population objectives for the San Rafael unit (Table 3-15). Numbers of Rocky Mountain bighorn are approaching population objectives for the Nine Mile unit, Table 3-15. (It should be pointed out that some areas of unoccupied habitat remain in the Nine Mile unit and population objectives may be adjusted in the future to allow for reestablishing bighorn in these historic ranges.) **Habitat Condition**—Habitats on both summer and winter range in the Nine Mile units are considered to be in good condition and are not believed to be limiting elk populations. Habitats on the summer range in the Manti unit are also considered to be in good condition. Habitats on lower winter ranges in the Manti unit are in poor condition (see description in mule deer narrative). **Special Management Areas**—Gray Canyon Wildland Management area was established by land use planning decision in June 1989 for the express purpose of enhancing wildland values including recreation, riparian, and wildlife, notably bighorn sheep. All forage within this large geographic area was allocated to wildlife. This significant decision was made possible as a result of several non-profit sportsman and environmental groups working with the UDWR to retire domestic livestock permits and coordinate their efforts with the PFO. ### Elk Two UDWR elk units occur within the PFO area (Map 3-12). Both herds were established through transplants from other states. The Manti herd was begun with Yellowstone area elk in the 1920s. The Nine Mile Range Creek herd was established in the 1980s. Elk are migratory, with the PFO area providing primarily winter range for the Manti herd and summer and winter range for the Nine Mile Range Creek herd. Elk calving occurs primarily in the aspen-sagebrush parkland vegetation and habitat zones. Habitat Requirements—Rocky Mountain elk throughout most of the PFO are migratory and move seasonally between summer and winter ranges. They summer at higher elevation ranges in aspen and conifer and mountain browse vegetation types where they are more or less evenly distributed. While on the summer range, elk diets consist primarily of grasses and forbs. Elk winter at mid-to-lower elevation ranges occupying the mountain browse, sagebrush, and pinion-juniper vegetation types. Wind-swept higher ridges in some areas, such as the high ridge tops of Castle Valley Ridge, above Price Canyon, and along some areas of the Bookcliffs, are extremely important
for this species. Elk exhibit a high degree of mobility on both summer and winter ranges to seek out habitats that provide the best forage conditions. On winter ranges, elk congregate into large herds of 50 to more than 200. Because of this congregation in large herds and the natural stress of winter survival, elk are vulnerable to added stress caused by human activity. Elk are known to be displaced from .5 miles to 1 mile from areas of human activity. Elk calving occurs during late spring and early summer in aspen-mountain browse intermixed vegetation types. See Description of Chronic Wasting Disease for Mule Deer **Distribution Within PFO**—There are three management units for elk within the PFO (Nine Mile, Manti, and Wasatch Mountain). Small, localized populations of elk are also found in the San Rafael unit (Cedar Mountain). Elk within the PFO were extirpated by the early 1900s. Elk in all three of the management units were reestablished by reintroduction. The Manti unit was reestablished from transplants dating back to the early 1900s. Elk within the Nine Mile unit were reestablished through cooperative agreement between BLM and UDWR in the 1980s. **Population Trend**—Elk herds within the PFO average near or above population objectives as set by UDWR. As shown in Table 3-15, the Manti and Wasatch Mountain units are very near or at population objective while in the Nine Mile unit elk populations are above the population objective. UDWR is currently using antlerless hunt strategies to maintain population levels near the population objectives for each unit. **Habitat Condition**—Habitats on both summer and winter range in the Nine Mile units are considered to be in good condition and are not believed to be limiting elk populations. Habitats on the summer range in 3-32 Draft RMP/EIS the Manti unit are also considered to be in good condition. Habitats on lower winter ranges in the Manti unit are in poor condition (see description in mule deer narrative). **Special Management Areas**—See description under mule deer for Gordon Creek WMA. #### Moose UDWR has not established specific herd units or designated a hunting season for moose in the PFO. Moose were transplanted into adjacent habitats several years ago by UDWR. Approximately 20 to 30 moose have migrated into higher elevation, wet meadow habitats located in the PFO-managed land on the West Tayaputs Plateau. #### **Black Bear** The black bear, *Ursus americanus*, is native to Utah. The species is fairly common in Utah and is present in Carbon and Emery counties, where it can be found primarily in large forested areas. Contrary to its name, the black bear is not always black; the species varies in color from reddish to light brown to black. Black bears are omnivores with diets consisting of fruits, insects, grubs, some small vertebrates, and carrion. They breed in June or July, and young are born in January or February; average litter size is two. Young stay with their mother until the fall of their second year. Black bears are nocturnal and are dormant during the winter. The black bear is currently the only species of bear that occurs naturally in Utah. ### **Cougar (Mountain Lion)** In the PFO, cougars are found in areas where prey species, especially mule deer, are present. The species is still fairly common throughout Utah, but individuals are rarely seen because of their secretive nature. Females may produce one litter of one to six kittens about every 2 years. Cougars are active year-round, during day and night, although most activity occurs at dawn and dusk. Cougars are carnivores, with diets composed of deer, rabbits, rodents, and other animals. They are hunted on a limited, and closely monitored, basis in Utah. In addition to herd units, the PFO provides habitat for the following. ## **Upland Game Birds and Waterfowl** The PFO provides important migration, nesting, and winter habitats for waterfowl. Sage-grouse breeding and forage habitats have been located in the PFO (Map 3-13). Chukar habitats occur along the river corridors and the talus slopes. Sage-grouse exist on state, private, and BLM lands in the Emma Park, Whitmore Park, Range Creek, and Gordon Creek areas. Sage-grouse were reintroduced in the Gordon Creek area in 2002. Sage-grouse are not hunted in the PFO. Additional upland game bird species include blue grouse and ruffed grouse. General habitat conditions (excellent, good, fair, and poor) for habitats used by high-interest big game species located in the PFO have been summarized in Table 3-15. These general characterizations reflect vegetation resource condition, habitat quality relative to fragmentation or density of intrusions, and level of conflicts with competing resource issues or as indicated by population level. Applicable elements are footnoted for each condition class. Table 3-15. Habitat Conditions for Big Game Animals in the PFO | Species | Herd Unit | Critical
Winter
Range | High-Value
Winter Range | Summer
Range | Calving,
Fawning, and
Lambing
Habitat | Yearlong
Range | UDWR
Population
Objective | UDWR
Current
Population
Estimate | |-----------------------|---------------------------|-----------------------------|----------------------------|---------------------|--|------------------------|---------------------------------|---| | Mule Deer | Nine Mile Range
Creek | Good ¹ | Good ¹ | Fair ^{3–4} | Fair ^{3–4} | NA | 6,000 | 2,350 | | | Manti | Poor ² | Poor ² | Fair ¹ | Good ¹ | NA | 38,000 | 26,500 | | Elk | Range Creek | Good ¹ | Good ¹ | Good ¹ | Good ¹ | NA | 1,000 | 1,775 | | LIK | Manti | Poor ² | Poor ² | Good ¹ | Good ¹ | NA | 12,000 | 10,900 | | Pronghorn | San Rafael | NA | NA | NA | Good ¹ | Good ¹ | Not
Established | 900 | | Rocky Mtn.
Bighorn | Nine Mile Range
Creek | NA | NA | NA | Excellent ¹ | Excellent ¹ | 300 | 250 | | | North San Rafael | NA | NA | NA | Excellent ¹ | Excellent ¹ | 500 | 400 | | Desert
Bighorn | South San Rafael | NA | NA | NA | Excellent ¹ | Excellent ¹ | 500 | 400 | | | San Rafael/Dirty
Devil | NA | NA | NA | | | | | #### Notes: Vegetation resource condition. Energy development/density of intrusions. Competition with other resources. As reflected by population levels. ## 3.2.9 Wild Horses and Burros The PFO includes four Herd Management Areas (HMA) in the PFO: Range Creek, Muddy Creek, Sinbad, and Robbers Roost. The Appropriate Management Level (AML) for each HMA is shown in Table 3-16. | НМА | Al | ML | Current Estimated Population | | | |---------------|---------|--------|------------------------------|--------|--| | HWA | Horses | Burros | Horses | Burros | | | Range Creek | 75–125 | 0 | 106 | 0 | | | Muddy Creek | 30-50 | 0 | 43 | 0 | | | Sinbad | 30–50 | 30–70 | 40 | 69 | | | Robbers Roost | 1525 | 0 | 17 | 0 | | | Total | 150–250 | 3070 | 206 | 69 | | Table 3-16. AML and Current Estimated Populations Herd population management is critical in balancing herd numbers, with forage resources. Wild horses have been shown to be capable of 18 to 25 percent increases in numbers annually. This can result in a doubling of the wild horse population about every 3 years (BLM, 2000c). This regular increase in population affects the condition of the range within an HMA, which results in greater competition for resources between wild horses and cattle or wildlife, specifically elk with horses and bighorn sheep with burros. Populations are currently maintained within the AML through wild horse and burro gathers. These gathers are performed as necessary, with an average frequency of one gather for each HMA every 3 to 4 years. Extenuating circumstances such as drought, high reproduction rates, and poor range condition may alter the frequency of gathers. Gathered horses are either placed for adoption through the Wild Horse and Burro Adoption Program or are placed in long-term holding facilities. Although there have been data gaps in the past (BLM, 1991a), data is now obtained from gathered horses and burros. In relation to this data, IM 2002-95 requires that the following data be collected: - Population demographics (age structure and sex ratio) - Herd characteristics (color, size, and type) - Reproduction and survival rates - Herd health (parasite loading and physical condition) - Herd history and genetic profile (blood and hair sampling) - Condition class (Henneke System) - Immuno-contraception data, if applicable. BLM is currently researching the use of immuno-contraceptives to slow the reproductive rate of wild horses and burros. Although still considered experimental, immuno-contraceptives are used extensively throughout the BLM areas. This method of population control has been used on horses in the Muddy Creek HMA. Current HMA boundaries (see Map 2-6 of Chapter 2 and Table 3-17) do not accurately represent the areas used by wild horses and burros. In several areas, boundaries can be realigned to follow natural landmarks and barriers. Such realignment will enable more efficient management of wild horses and burros, as well as other resources uses currently within portions of HMA boundaries that wild horses and burros do not use. Draft RMP/EIS 3-35 | HA/HMA Acreage | Range Creek | Sinbad | Muddy Creek | Robbers Roost | |----------------|-------------|---------|--------------------|---------------| | BLM | 54,630 | 203,767 | 168,854 | 150,755 | | State | 5,636 | 25,973 | 21,879 | 19,151 | | Private | 18,375 | 858 | 0 | 0 | | Total | 78.641 | 230,598 | 190.733 | 169.906 | Table 3-17. HA/HMA Acreages Constraints and threats to wild horse and burro management include the following: - Competition between bighorn sheep and burros - Competition between elk and horses - HMAs in which critical soils make up more than 50 percent of the area - Competitive use between livestock (cattle and sheep) and wild horses or burros - Illegal chasing, capturing, and
harassment of wild horses and burros. # 3.2.10 Fire and Fuels Management The Moab Field Office has fire protection and fire management responsibilities for all BLM-administered lands in Carbon, Emery, Grand, and San Juan counties. All fire suppression, fire dispatching, fire prevention, and other fire-related responsibilities are retained administratively within the district. The Moab Field Office will seek fire suppression assistance from, and provide assistance as needed to other BLM field offices, USFS, National Park Service (NPS), Bureau of Indian Affairs, and the State of Utah. Guidelines for this cooperation are identified in the Southern Utah Annual Fire Operating Plan. A key element of that plan is the concept of initial attack by the closest force. This situation results in frequent crossing of administrative boundaries for the purpose of making an initial attack on a wildfire. In 1992, the Moab Field Office entered into agreements with the Manti-LaSal National Forest and the State of Utah to combine fire dispatch offices. To identify the fire workload and determine the organization needed to meet management objectives, the district is divided into various sized polygons based on fuel types. The Fire Management Zone (FMZ), a fire management division of areas with similar fuel and fire behavior, and representative locations, areas within the FMZ that represent a typical fire response, were established to ensure appropriate fire management direction and desired resource condition. For reference purposes, Table 3-18 lists the PFO fire management areas for the PFO are listed in Table 3-18. Table 3-18. Fire Management Areas | Fire Management Area | Category | FMZs | Representative
Locations | Acres | |---------------------------------|----------|------|-----------------------------|-----------| | Price Bench Chaining | В | 1 | 5 | 180,000 | | San Rafael Swell-Cedar Mountain | С | 1 | 5 | 620,000 | | Gordon Creek Winter Range | В | 1 | 5 | 30,000 | | Emma Park and Wattis Benches | В | 1 | 5 | 320,000 | | Highway 6 & and 10 Corridor | Α | 2 | 3 | 143,000 | | Riparian Area-Price Area | Α | 2 | 3 | 300,000 | | Woodside-San Rafael Desert | С | 2 | 3 | 1,500,000 | | Range Creek Complex | Α | 3 | 2 | 19,000 | | East Range Creek | В | 3 | 2 | 145,000 | | Turtle Canyon and Rock Creek | С | 3 | 2 | 80,000 | | Bruin Point | Α | 3 | 2 | 165,000 | | Beckwith Plateau | D | 3 | 2 | 75,000 | Note: Acreage includes all private and state land blocks and is rounded for simplicity. Source: BLM, 1998. 3-36 Draft RMP/EIS ### 3.2.10.1 Fire Categories The four fire categories are as follows: - Category A—Wildland fire is not desired at all. - Category B—Wildfire is likely to cause negative effects, but these effects may be mitigated. - Category C—Fire is desired, but there are constraints. - Category D—Fire is desired, and there are no constraints or areas where fire will not normally burn. ### 3.2.10.2 Fire Management Zones The three FMZs are discussed in the following paragraphs. ## Fire Management Zone 1 FMZ 1 is vegetated primarily by pinyon/juniper, with scattered pockets of grass and sage and some ponderosa pine, representing the mid-elevation areas of the district. The terrain is generally mesas and benches ### Fire Management Zone 2 FMZ 2 is vegetated primarily by grass and sage. This area includes the lower elevations of the district, including the valley floors and riparian areas. Cheat grass is a fuel type, but other grasses, such as crested wheat, thrive in some areas. # Fire Management Zone 3 FMZ 3 is the high country of the Book and Roan Cliffs on the northern end of the district. Douglas-fir is predominant in the higher elevations and north slopes, with a good portion suffering from bug kill. Mountain brush and gamble oak occurs on some of the south slopes, and pinyon/juniper occurs in lower parts of the zone in open and closed stands. ### 3.2.10.3 Representative Locations The three representative locations are discussed as follows. ### **Representative Location 5** Representative Location 5 is the general pinyon/juniper country near Price. It covers the Price Bench chaining area, San Rafael-Cedar Mountain, Gordon Creek, Wattis Benches, and Emma Park polygons. Approximately eight fires occur each year, the largest being the 1996 East Carbon fire that burned 1,000 acres in an old chaining. There are numerous private land holdings that must be protected along with the National Forest boundary on the west. The private land holdings are a predominate factor, and sufficient fire forces are needed to ensure adequate protection along with having enough suppression forces to conduct larger burns. ### **Representative Location 3** Representative Location 3 includes the valley areas in Carbon and Emery counties. It includes the Woodside and San Rafael Desert polygons and the Green River, Price River, San Rafael River, Muddy River, and Nine Mile riparian polygons. The Highway 6 and 10 Corridor polygon is also included. The town of Price and all the small surrounding communities are included in this representative location. One key area is the Price Canyon highway corridor that includes the Price Canyon Recreation Area. On average, approximately about five fires occur each year. The largest fire that has occurred in this area was the Price Canyon fire in 2002 that burned 3,269 acres along the Price River to the top of Sulphur Canyon. With the exception of the Price Canyon fire, fires rarely exceed consume more than 300 acres. Grass and sage are generally found in scattered pockets. This area rarely has a reportable fire. The Green River Corridor occasionally has a significant fire in tamarisk. ### **Representative Location 2** Representative Location 2 covers the Roan Cliffs and Tavaputs plateau, spreading westward from the Green River through high country. It includes the Bruin Point, Rock Creek, Range Creek, East Range Creek, Turtle Canyon, and Beckwith Plateau polygons. This location includes some of the most rugged country in the PFO. A large portion of the representative location is privately owned. The Bruin Point communications site is located here. Approximately About three fires occur each year in this location, the largest being the 2000 Bruin Point fire that burned 1,981 acres of mixed conifer. Beckwith Plateau has very little fuel and almost no fire occurrence. The private land along the top of Range Creek is a major fire protection concern. # 3.2.10.4 Prescribed Burn Program The Moab Fire District directs the prescribed burn program for the PFO, which has averaged one prescribed burn every 2 years for the last 20 years. A limited amount of prescribed burning has been accomplished due to lack of funds. Mechanical treatments have been minimal. # 3.2.11 Non-WSA Lands with or Likely to Have Wilderness Characteristics Since the WSAs were established in the 1980s, Utah wilderness allocations and decisions have become prominent national issues. For more than 20 years, the public has debated which lands have wilderness characteristics, and should be considered by Congress for wilderness designation. As a result of the debate (and a significant passage of time since BLM's original inventories), in 1996 the Department of the Interior (DOI) directed BLM to take another look at some of the lands in question. In response to this direction, BLM inventoried these lands and found approximately 2.6 million acres of public land statewide (outside of existing WSAs) to have wilderness characteristics (1999 Utah Wilderness Inventory). Refer to "Wilderness Characteristics" in the glossary. In April 2003, the U. S. District Court, District of Utah, Central District, approved an agreement negotiated to settle a lawsuit originally brought in 1996 by the State of Utah, Utah School and Institutional Trust Land Administration, and the Utah Association of counties, challenging BLM's authority to conduct new wilderness inventories. The settlement stipulated that BLM's authority to designate new WSAs expired no later than October 21, 1993. BLM, however, does have the authority to conduct inventories for characteristics associated with the concept of wilderness, and to consider management of these values in its land use planning process. IM 2003-275 - Change 1 identifies wilderness characteristics that may be considered in land use planning as naturalness and outstanding opportunities for solitude or primitive recreation – refer to "Wilderness Characteristics" in the glossary. Non-WSA lands likely to have wilderness characteristics are lands that were identified by the public for consideration in this planning process. The BLM interdisciplinary planning team considered the 3-38 Draft RMP/EIS information presented on the suggested wilderness characteristics of these areas, and determined that some of these areas were likely to have wilderness characteristics. At this time however, no inventory has been completed by the BLM to confirm the presence of wilderness characteristics, and no public review of the suggested values of these areas has taken place. Because BLM believes it is likely some of these areas have wilderness characteristics, they are being considered in this plan. There are 14 areas in the PFO outside of existing WSAs, totaling about 483,121 acres, that were determined by BLM in the 1999 inventory to have the wilderness characteristics of naturalness and outstanding opportunities for solitude or primitive recreation (see Table 3-19 and Map 3-14). Table 3-19. Non-WSA Lands With Wilderness Characteristics in the PFO | Area Name | Acres | |--------------------------|---------| | Cedar Mountain | 14,984 | | Desolation Canyon | 86,453 | | Devils Canyon | 10,895 | | Hondu Country | 20,104 | | Jack Canyon | 3,331 | | Labyrinth Canyon | 26,170 | | Mexican Mountain | 40,911 | | Muddy Creek-Crack Canyon | 125,709 | | Mussentuchit Badlands | 24,283 | | San Rafael Reef | 45,868 | | Sids Mountain | 35,075 | | Turtle Canyon | 4,861 | | Upper
Muddy Creek | 17,852 | | Wild Horse Mesa | 26,625 | | Total (14 areas) | 483,121 | During scoping for this land use plan, members of the public submitted information suggesting that nine additional areas outside of existing WSAs have wilderness characteristics and should be managed to preserve those values. A BLM interdisciplinary team evaluated this and other information and determined that all or portions of these areas, totaling about 471,585 acres, are likely to have wilderness characteristics including naturalness and outstanding opportunities for solitude or primitive recreation (see Table 3-20 and Map 3-14)." Table 3-20. Non-WSA Lands Likely to Have Wilderness Characteristics | Area Name | Acres | |------------------|---------| | Eagle Canyon | 38,000 | | Flat Tops | 33,729 | | Lost Spring | 37,000 | | Molen Reef | 33,000 | | Price River | 100,900 | | Rock Canyon | 19,081 | | San Rafael River | 101,000 | | Sweetwater Reef | 79,510 | | Wild Horse Mesa | 29,635 | | Total (9 areas) | 471,855 | # 3.3 RESOURCE USES ## 3.3.1 Forest and Woodlands There are approximately roughly 70,000 acres of forest and 650,000 acres of woodland (mostly pinyon/juniper) in the PFO. A detailed inventory of PFO forest resources is incomplete, but a previous inventory conducted by the State of Utah, Division of Forestry and Fire Control, from 1971 to 1974 can be used for general reference. Forested land in the PFO is primarily pinyon/juniper (*Pinus edulis* and *Juniperus osteosperma*) woodland. The bulk of pinyon/juniper occurs in elevations from 4,500 to 7,500 feet in elevation. Distribution of the species is largely determined by precipitation patterns. Small areas of other species also occur in the PFO. Douglas-fir (*Pseudotsuga menziesii*) and spruce (*Picea engelmannii* and) (*Picea pungens*) are found at higher elevations of the PFO. There are approximately 30,000 acres of Douglas-fir in the northern portion of the PFO. Very limited amounts of ponderosa pine (*Pinus ponderosa*) can be found in transitional elevations in drainages and along ridges. There are also small pockets of white fir (*Abies concolor*), oak (*Quercus spp*), cottonwood (*Populus spp*), box elder (*Acer negundo*), river birch (*Betula nigra*), quaking aspen (*Populus tremuloides*), ash (*Fraxinus nigra*), willow (*Salix exigua*), tamarisk (*tamarix ramosissima*), and other broadleaf species. Current forest and woodland management is limited to permit sales for noncommercial harvest and occasional hazardous fuels reduction projects conducted by BLM fire management. Interest in commercial timber production is low. The highest demand for forest products is fuelwood and Christmas trees. There is also limited demand for juniper fence posts. An additional use of forest resources within the PFO is vegetative harvest for grass and seeds. Pinyon nuts and grass seeds are the vegetative products in highest demand and with the widest distribution in the PFO. There may be a growing demand for timber harvest of Douglas-fir, spruce, fir, and aspen. The PFO is receiving increasing numbers of requests for commercial cutting of spruce and Douglas-fir. Forest tracts in the area of the Tavaputs Plateau, Range Creek, and Roan Cliffs may have some harvestable timber stands. Many of these areas are landlocked by private and state lands where timber harvests are ongoing. Demand for commercial harvest on public lands managed by BLM may be linked to the harvest of adjacent areas. However, BLM's ability to access, inventory, and manage these public lands is limited by surrounding private access. The PFO must receive permission to use private roads and gates to enter most of the potential timber areas. The ability to manage active timber harvest in these areas would be extremely limited. The PFO is aware that trespass timber harvests may have occurred in portions of the harvestable stands. Although the amount of trespass has been limited to date, without the development of new management prescriptions in this RMP, it is anticipated that trespass would increase. Current timber harvests on private lands are having the effect of selective cutting within the larger mixed ownership stands. This practice is resulting in improper overall management that leaves stands vulnerable to wildfire and disease. In addition, fuel reduction projects accomplished by timber harvest on private land or by the BLM fire program are not following Healthy Forest Initiative guidelines and are not being planned for within a forest management program. The forest resources in the PFO may not meet criteria for sustained yield. Sustained yield means that the achievement and maintenance in perpetuity of a high-level annual or regular periodic output of the various renewable resources of the public lands is consistent with multiple use (Federal Land Policy and Management Act [FLPMA] 43 CFR 1702). Detailed forest and stand inventories have not been completed to determine the extent and nature of existing timber resources. Many of the forest and woodland areas in 3-40 Draft RMP/EIS the PFO are located on steep slopes or within WSAs, primitive recreational opportunity spectrum (ROS) classes, or Special Recreation Management Areas (SRMA). # 3.3.2 Livestock Grazing Grazing in the PFO is managed according to the Utah Rangeland Health Standards and Guidelines, based on historical use and dependent on the availability of forage and water. All grazing areas are open for livestock grazing, with the exception of Gray Canyon Wildland Area, Gordon Creek Wildlife Area, and Wildlife Allotment, which is closed to grazing due to its aesthetic and recreation values. Interoffice agreements between the Price and Richfield Field Offices, Price and Vernal Field Offices, and Price and Salt Lake Field Offices relating to vegetation allocation for grazing management, outlines which grazing allotments will be administered by each field office. All grazing allotments are assigned a management category based on evaluations for resource potential and conflicts. The three management categories are Maintain, Improve, or Custodial. (Map 3-15 shows grazing allotments in these categories.) These categories set the priorities for funding allocation, manpower for planning purposes and achieving management objectives, and monitoring plans. Based on priorities, the allotment monitoring plans sets the frequencies for completing monitoring studies. Table 3-21 lists the criteria for each of the management categories. Maintain (M) Resource production potential is moderate to high, and present production is near potential No serious resource-use conflicts exist Opportunities may exist for positive economic return from public investment Improve (I) Resource production potential is moderate to high, and present production is set at low to moderate levels Serious resource-use conflicts are present Opportunities may exist for positive economic return from public investment Custodial (C) Resource production potential is low, and present production is at low to moderate levels Limited resource-use conflicts are present Opportunities for positive economic return from public investment do not exist Appendix G, San Rafael Resource Assessment, July 1989 **Table 3-21. Management Category Criteria** The PFO developed a vegetative monitoring plan to determine if whether current livestock management practices are meeting planning objectives and RHS. Throughout the PFO, livestock monitoring studies have been established on the M and I allotments and some C grazing allotments. Monitoring studies on these grazing allotments identify key plant species. Key plant species selected are based on physical presence, ecological site potential, and management objectives and are used to detect changes in the vegetative communities. The PFO contains five general vegetative communities for monitoring studies: riparian areas, salt desert, sagebrush/grass; pinyon/juniper and mountain brush. Table 3-22 lists the typical key species associated with each vegetative community. Table 3-22. Typical Key Species Associated with Vegetative Community | Vegetative
Community | Key Plant Species | |-------------------------|---| | Riparian areas | Bluegrass, wheatgrass, rushes, sedges, cottonwood, and willow, | | Salt desert | Indian ricegrass, galleta grass, squirreltail, shadscale, fourwing saltbush, and winterfat | | Sagebrush/grass | Indian ricegrass, needle and thread grass, western wheatgrass, fourwing saltbush, and big sagebrush | | Pinyon/juniper | Indian ricegrass, needle and thread grass, bluegrass, and antelope bitterbrush | | Mountain brush | Bluegrass, needle and thread grass, snowberry, and | mahogany | |----------------|--|----------| | | | | The PFO established forage utilization levels to avoid over use of key plant species during the grazing use season. These levels may vary based on the ecological and vegetative communities within individual allotments and management prescriptions. Rangeland Health Assessments have been completed on 66 livestock grazing allotments in the PFO. Table 3-23 shows the percent of acres functioning, functioning at risk, and non-functioning where Rangeland Health Assessments were completed by management category. In the Improve management category, 87 percent of the areas assessed are considered to be functioning and 12 percent are functioning at risk. Overall of the areas assessed, 90 percent are considered to be functioning and about 10 percent are functioning at risk. None of the areas where Rangeland Health Assessments were completed are considered non-functioning. Percent of Percent of Percent of Management Acres Acres Non-**Acres** Category **Functioning Functioning Functioning** At Risk Improve 87.68% 12.32% 0 Maintain 99.25% 0.75% 0 Custodial 87.29% 12.71% 0 Total 90.44% 9.56% 0 Table 3-23.
Rangeland Health Assessments in the PFO The Rangeland Health Assessment data (Table 3-23) is used in the completion of individual allotment evaluations to analyze vegetation, soil, and habitat conditions. This information is then used to develop recommendations to maintain or improve rangeland health. Any livestock grazing adjustments are implemented through an agreement or by decision. Authorized AUMs for licensed use, permitted use, and the percentage of use by livestock type between 1994 and 2003 are is presented in Table 3-24. Licensed use for allotments addressed in this RMP are identified in Table 3-25. AUMs reduced since the last land use plans are listed in Table 3-26. Reasons for reductions in AUMs available for grazing included land use plan amendments, reductions due to vegetative and grazing monitoring, and loss of base property. The total Active AUMs reduced is 14,810 and the total number of suspended AUMs is 5,517. **Livestock Type and Permitted Use** Year Cattle Horses Sheep **Total** Permitted Percentage of Use 2003 32,627 216 0 32,843 100,559 33 2002 42.218 182 94 42.494 100,625 42 2001 55.741 263 262 56.266 100.625 56 2000 41,168 235 215 41,618 100,840 41 55,832 1999 55,272 250 310 102,160 55 1998 50.461 102,891 201 604 51,266 50 1997 40,555 188 284 41,027 102,919 40 1996 31.628 238 262 32.128 105.815 30 1995 46,147 230 46,677 300 105,865 44 1994 40,193 211 1,294 41.698 111,411 37 Table 3-24. Authorized PFO AUM and Livestock Type 3-42 Draft RMP/EIS | Average 43,601 221 273 44,185 103,371 | 3 | |---------------------------------------|---| |---------------------------------------|---| Source: BLM Price Field Office. The greatest demand for grazing resources on public lands is in the spring. Often there is a gap between the date stock must be moved from public lands and the date they can be taken onto USFS lands;, and this increases the demand for spring grazing on public lands. Continuous spring grazing has caused some of the cool-season plant species to be replaced with warm-season species, which produce very little spring forage, thus reducing the spring grazing capacity of the range. This change, however, does not appear to have occurred area-wide. Average licensed use is currently being met in the grazing area, but forage capacity affords little margin for increase. An estimated 15 to 20 percent of this forage is unavailable to livestock due to inaccessibility and lack of stock water. PFC studies indicate that under current management, rangelands are functioning or functioning at risk. Future demands may be met under these conditions. If conditions were non-functioning, future demands could still be met with the implementation of range treatments (i.e., chaining, seeding, applications of herbicide, prescribed fires, vegetation manipulation, etc.) and more intensive grazing systems (i.e., development of stock water areas, season of use changes, etc.). In allotments with the potential to respond to intensive management, grazing systems are manipulated to produce more livestock forage. Range improvements commonly include livestock guzzlers, fencing, wells, and livestock handling facilities. Table 3-25. Licensed Use for Allotments Specifically Addressed in This RMP | Allatina nt Nama | 1 | | | | License | d Use by | Grazing ` | Year (GY) | | | | |--|----------------------------|----------|------------|------------|------------|----------|-----------|-----------|-------|-------|-------| | Allotment Name | Season of Use ¹ | GY02 | GY01 | GY00 | GY99 | GY98 | GY97 | GY96 | GY95 | GY94 | GY93 | | Buckskin | | 0 | 95 | 95 | 0 | 95 | 95 | 95 | 95 | 74 | 54 | | Bunderson | Closed to grazing sin | nce loss | of base in | April 1992 | 2 | • | | • | • | • | • | | Case | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Ferron Mills | | 91 | 0 | 91 | 91 | 91 | 60 | 91 | 91 | 91 | 91 | | Green River (total) | | 174 | 112 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Green River (Horse Bench Pasture—Desolation SRMA only) | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Hondo | 11/1–5/31 | 81 | 12 | 97 | 170 | 0 | 0 | 0 | 0 | 0 | 0 | | Horse Bench ² | | 665 | 856 | 665 | 836 | 669 | 799 | 540 | 1,262 | 526 | 337 | | Horseshoe Canyon North ² | | 470 | 1,582 | 1,263 | 1,697 | 1,697 | 1,553 | 537 | 0 | 0 | 0 | | Little Valley ² | | 134 | 0 | 0 | 0 | 148 | 88 | 53 | 102 | 137 | 107 | | McKay Flat | 11/1–3/15 | 395 | 388 | 54 | 253 | 0 | 405 | 58 | 126 | 362 | 370 | | Peterson | Closed to grazing sin | nce June | 1976 | I. | I. | l . | | l . | I. | l . | I. | | Price Canyon West | | 512 | 426 | 512 | 431 | 508 | 423 | 445 | 508 | 448 | 355 | | Price River South (in Desolation SRMA) | Last used in 1989, e | xcept to | trail from | Green Riv | er town to | Range C | reek. | | • | | • | | Range Creek | | 0 | 284 | 284 | 142 | 284 | 142 | 142 | 284 | 282 | 114 | | Red Canyon | 10/16–3/15 | 783 | 883 | 107 | 1,424 | 997 | 791 | 825 | 616 | 861 | 653 | | Rim Rock | No use since loss of | base in | early 1980 | s | • | | • | | • | | • | | Rock Creek (in Desolation SRMA) | 3/1–2/28 | 0 | 61 | 64 | 70 | 103 | 94 | 24 | 59 | 34 | 80 | | San Rafael River ² | | 520 | 630 | 382 | 722 | 734 | 2,213 | 1,665 | 861 | 0 | 0 | | Saucer Basin ² | | 596 | 745 | 576 | 1,102 | 1,102 | 968 | 754 | 1,109 | 1,109 | 1,072 | | Trail use within Desolation SRMA | | 0 | 92 | 200 | 57 | 107 | 0 | 0 | 56 | 158 | 247 | | Wattis | | 0 | 0 | 40 | 50 | 49 | 48 | 50 | 49 | 0 | 0 | 3-44 Shows only time periods for allotments that change in season of use in this RMP. All allotments in Labyrinth Canyon SRMA cannot be split out by use within the proposed SRMA. Table 3-26. Changes in Livestock Grazing AUMs Since Previous Land Use Plans | | Initial | | | uction | |--------------------------------|----------------|-------------------|------------------------|---------------------------| | Allotment | Active
AUMs | Suspended
AUMs | Active
AUMs Reduced | Suspended
AUMs Reduced | | Bighorn (34005) | 650 | 340 | 650 | 340 | | Elliot Mountain (34042) | 725 | 0 | 725 | 0 | | Pack Trail (24126) | 698 | 233 | 698 | 233 | | River (24099) | 600 | 400 | 600 | 400 | | Last Chance (34063) | 400 | 210 | 400 | 210 | | Fuller Bottom (35023) | 772 | 263 | 143 | 45 | | Iron Wash (35031) | 4,985 | 0 | 417 | 0 | | Pinnacle Bench (34090) | 333 | 107 | 74 | 0 | | Green River (34049) | 8,584 | 5,416 | 5,546 | 3,633 | | Wattis (14118) | 100 | 2 | 50 | 2 | | Georges Draw (25024) | 998 | 0 | 292 | 0 | | Horseshoe Canyon South (15100) | 2,025 | 0 | 2,025 | 0 | | Taylor Flat (25087) | 2.028 | 0 | 579 | 0 | | Mesquite Wash (35044) | 114 | 0 | 28 | 0 | | Dry Canyon (34038) | 875 | 39 | 235 | 0 | | South Ferron (15080) | 741 | 0 | 496 | 0 | | McKay Flat (35043) | 2,288 | 129 | 1,014 | 129 | | Miller Canyon (35046) | 498 | 189 | 306 | 154 | | Ferron Mills (35021) | 121 | 29 | 31 | 11 | | Canal | 8 | 0 | 8 | 0 | | Coal Creek (34027) | 849 | 1,190 | 99 | 0 | | Coon Spring (34029) | 384 | 84 | 116 | 0 | | Wildcat (14121) | 70 | 0 | 35 | 0 | | Washboard (04115) | 601 | 399 | 243 | 0 | | TOTALS | 29,447 | 9,030 | 14,810 | 5,157 | #### 3.3.3 Recreation World-class recreation resources are located in the PFO area. Recreation resources include areas for dispersed camping, hiking, horseback riding, OHV riding, scenic overlooks, hunting, fishing, boating, canyoneering, scientific and cultural resource study, wildlife viewing, and wild lands enjoyment. Travel and recreation guides, newspaper articles, and other publications recognize many areas of the PFO as desirable recreation destinations. Recreation activities take place in developed facilities, as well as in large undeveloped parts of the PFO. # 3.3.3.1 Recreation Opportunity Spectrum The Recreation Opportunity Spectrum (ROS) is a system of inventorying and classifying the range of recreation experiences, opportunities, and settings in the PFO. ROS classes were identified for the 1991 San Rafael RMP. The Price River MFP does not address ROS classification. ROS inventory for the Price River area was developed subsequent to the Price River MFP. In the past, BLM has primarily managed for five of the six ROS classes, including primitive, semi-primitive non-motorized (SPNM), semi-primitive motorized (SPM), roaded natural, and rural. The urban ROS classification does not typically require BLM management, but BLM can coordinate with cities and towns to provide recreation opportunities using ROS. Roaded natural and rural ROS classes also require very little BLM management. The primitive, semi-primitive, and roaded natural classifications are designed to provide certain types of recreation experiences and settings and may require management to meet experiences, opportunities, and settings (Table 3-27 and Map 3-16—Overall Field Office ROS Inventory). ROS Classes Acreage Primitive 418,551 Semi-primitive Nonmotorized 504,138 Semi-primitive Motorized 1,951,745 Roaded Natural 691,969 Rural 168,281 Urban 15,363 Table 3-27. Recreation Opportunity Spectrum within the PFO # 3.3.3.2 Recreation Management Areas Recreation Management Areas (RMA) are the primary means used by BLM to manage recreational use of the public lands. All public lands managed by BLM fall within either an Special Recreation Management Area (SRMA) or Extensive Recreation Management Area (ERMA). # **Special Recreation Management Areas** Special Recreation Management Areas (SRMA)s are areas that require a recreation investment, where more intensive recreation management is needed, and where recreation is a principal management objective. Existing SRMAs include the Desolation Canyon, CLDQ, Labyrinth Canyon, and San Rafael Swell. These areas are managed as SRMAs in recognition of high levels of recreation activity and the valuable nature of resources in the area. **Desolation Canyon SRMA (241,682 Acres).** Recreation in Desolation and Gray Canyons of the Green River is a unique feature in the PFO. The river corridor between Sand Wash Ranger
Station and Swaseys Rapid has been adjudicated as being non-navigable and is subject to BLM management. River use in Desolation Canyon is available by special recreation permit (SRP) only. Fees are charged for all SRPs in 3-46 Draft RMP/EIS Desolation Canyon. The Canyon receives high levels of primitive recreation use from early spring to late fall. Six private and commercial river launches of up to 25 people per launch are permitted every day of the high-use season (May 15 to August 15). Total user day capacity for the area is 35,000 user days per season. Allocation of private and commercial user days is split 50–50 with unclaimed user days reallocated to a passenger day pool to meet demand. Launches are allocated and held at two per day during the low-use season. River- related resources in the canyon are generally protected by management prescriptions detailed in the Desolation and Gray Canyons of the Green River—River Management Plan. Intensive use of some camp and day use areas contributes to limited devegetation. However, these impacts are minimized through ranger contact and river permit stipulations and information. River permits are limited during the high-use season for resource protection. Cleveland-Lloyd Dinosaur Quarry SRMA (765 Acres). In addition to being a world-renowned paleontological resource, CLDQ provides a unique recreation experience. For CLDQ visitors, there is a limited infrastructure to support recreation and educational site visits. CLDQ has a visitor's center featuring interpretive materials and exhibits, as well as information about the San Rafael Swell area. There are two outbuildings at the quarry provide protection for and access to the exposed bone bed. CLDQ features a short interpretive trail, and dispersed hiking. CLDQ is a fee area and is open only during scheduled days and times. Labyrinth Canyon SRMA (45,862 Acres). Labyrinth Canyon is an excellent example of a large-volume desert river that is easily accessible to floaters. Labyrinth Canyon is federally adjudicated as navigable water. Lands below the 1897 high water line are state owned. The flat water of Labyrinth Canyon attracts a large number of recreationists seeking a scenic river float. As with Desolation Canyon and other similar desert river corridors, impacts occur from concentrated use along the river. Impacts are primarily from concentrated use in camping areas. Resource damage may also occur because a greater percentage of river runners in Labyrinth Canyon are novice and first-time river runners. Permits and BLM patrols of Labyrinth Canyon help minimize these impacts, but some resource damage does occur. San Rafael Swell SRMA (966,004 Acres). Visitation to the San Rafael Swell is increasing as recreationists seek "undiscovered" areas to explore. Recent publicity surrounding the resources found in the swell serves to increase visitation even more. Certain areas of the swell, such as Little Wild Horse Canyon, the Wedge Overlook, Buckhorn Panel, and the Temple Mountain area are used heavily during peak seasons. In some instances, existing facilities are insufficient to protect resources or support visitor opportunities. The remote nature of the Swell lends itself to many forms of dispersed recreation. The ruggedness, remoteness, and lack of facilities require visitors to be self-sufficient. # **Extensive Recreation Management Areas** The Extensive Recreation Management Area (ERMA) is the remainder of the PFO outside of SRMAs and other special designation areas. The ERMA consists of areas where recreation is nonspecialized and dispersed, and does not require intensive management. Attention to recreation may not be the primary management objective in these areas, and recreation activities are subject to few restrictions. The PFO ERMA is managed according to the prescriptions of the Price River MFP and the San Rafael RMP. The ERMA is used for various types of recreation, including scenic drives, dispersed camping, OHV use, hiking, fishing, and cultural resource viewing. Although the primary management objective of the ERMA is not necessarily recreation, the large number of attractive recreation sites and areas make action toward management an important consideration. Recreation, along with other uses of the area such as grazing and mineral development, has exposed an important issue. Many uses of the ERMA have DRAFT RMP/EIS 3-47 developed or changed since the implementation of the Price River MFP and San Rafael RMP. Most of the northern portion of the PFO was classified as open for OHV use, owing to limited OHV use when the Price River MFP was prepared. OHV use has changed dramatically since that time. ## 3.3.3.3 Special Recreation Permitting Special Recreation Permits (SRP) are used to manage different types of recreation associated with commercial uses, competitive events, organized groups, vending, and special areas. These recreation uses can include, for example, uses such as large group events, river guide services, and commercial recreation activities. Each permit is issued based on need and type of use, with appropriate use stipulations intended to enhance the recreation experience and minimize or mitigate resource damage. NEPA review is required for the issuance of special recreation permits. #### 3.3.3.4 Recreation Visitation BLM recreation visitation, shown in Table 3-28, is estimated by the Recreation Management Information System (RMIS). RMIS estimates recreation participation in 65 types of recreation activities recorded at BLM sites and areas, based on registrations, permit records, observations, and professional judgment. Visitation is estimated by numbers of visits as well as visitor days. Visits represent the actual number of people who take part in a recreation activity. A visitor day is a common unit used to measure recreation use on federal lands. One visitor day represents an aggregate of 12 visitor hours to a site or area. Years Participants Visitor Days 1999 1,564,584 1,582,294 2000 1,427,989 1,474,109 2001 617,071 641,289 Table 3-28. Recreation Visitation *Note:* Changes to the RMIS system method of data collection and estimation were made after fiscal year (FY) 2000. Recreation estimates before FY 2001 were believed to be overestimates, so the methodology for FY 2001 was improved and visitation estimates are were significantly lower for the PFO in 2001. Large declines in visitation estimates from 2000 to 2001 should not be interpreted as an actual decrease in visits, but rather a change in estimation methodology. Source: BLM Recreation Management Information System, BLM Utah State Office. OHV use is perceived as the fastest growing activity in the PFO, but visitation data on recreation use can be particularly difficult to collect because of the dispersed nature of many activities. Improved information on the actual amount and the areas of recreation use would improve management and decrease potential for visitor conflict. The existing system of recreation visit data collection, RMIS, does not adequately describe the types or amounts of recreation use occurring in the PFO area. The primary difficulty with the RMIS data collection system is the lack of actual data collection in most parts of the PFO. # **Recreation Facilities and Visitor Contact** Direction for the use of sites and areas comes largely from the design of facilities, regulations posted in the area, and visitor contact by with a BLM employee or Emery County sheriff. Recreation facilities and visitor contact are the primary tools used to manage recreation activities on public lands. In many cases, the only information a visitor receives during his or her stay is from interpretive or administrative signage or maps and brochures. Developed recreation sites incorporate visitor use infrastructure, defined in the *Utah Standards for Public Land Health and Guidelines for Recreation Management* as amenities such as roads, parking areas, and 3-48 Draft RMP/EIS facilities, to protect the resource and support the recreation user in pursuit of activities, experiences, and benefits. Visitor use infrastructure is a management tool that can help minimize resource impacts, appropriately concentrate use, and reduce visitor conflicts. Developed recreation sites in the PFO help accomplish all of these goals. First priority for facilities development in the PFO is for those developments that protect resources and improve visitor experiences. #### 3.3.3.5 Recreation Activities Front country recreation is recreation that occurs along primary travel corridors and at highly developed sites. This type of recreation remains popular in the PFO area. Because visitation to these sites may increase, management of the areas may need to focus more heavily on providing defined recreation experiences. Users of front country recreation sites typically demand more extensive interpretive information and facilities. Dispersed recreation is recreation that occurs off of away from primary travel corridors and away from developed sites. Areas that were once dispersed recreation sites may have become de facto front country recreation sites through increased use. Float boating is an important recreation activity in the PFO on the Green River. Float boating is an intermittent recreation use subject to adequate flows on the Muddy, Price and San Rafael Rivers, which would be managed as a dispersed recreation activity. Visitor experiences from activities such as OHV use, backcountry camping, mountain biking, rock climbing, river running, and hiking are dependent on a low density of other visitors. # 3.3.3.6 Recreational Off-Highway Vehicle Use Growth of OHV use has become a significant issue in the PFO because of the concern related to the possible degradation of resources that can result from high levels of use and proliferation of pioneered routes. OHV registrations in Utah have grown significantly over the past 10 years. Registrations in Carbon and Emery counties also
have grown increased as well. Statewide OHV registrations are shown in Table 3-29. OHV use and management should be addressed and updated with an effort to resolve resource conflicts that pertain to other natural resources and still provide for responsible OHV use. | | 1999 | 2000 | 2001 | 2002 | 2003 | |--|--------|--------|--------|---------|---------| | Price Department of Motor Vehicles (Carbon County) | 2,142 | 2,399 | 2,461 | * | 2,948 | | Emery Department of Motor Vehicles (Emery County) | 1,051 | 1,201 | 1,240 | * | 1,935 | | Utah State Total | 79,666 | 90,611 | 86,015 | 110,435 | 150,789 | Table 3-29. Total OHV Registration, by Year Source: Utah State Tax Commission, OHV Registration. PFO Rams and current OHV designations are shown in Table 3-30. The level of OHV use within SRMAs and the ERMA is an important component of these designations. Existing OHV use categories were designed to accommodate relatively low levels of OHV use and conflict encountered when existing plans were implemented. Recreation activities can conflict and affect the opportunities and experiences available. Recreation activities may also conflict with and have an impact on other uses of the PFO. Specific examples of this type of conflict and impact include damage to cultural resources, disturbance of wildlife habitat, disruption of grazing activities, and damage to natural ecosystems. DRAFT RMP/EIS 3-49 ^{*} Figures unavailable at time of publication. | Area | Туре | Total | OHV
Open | OHV
Closed | Limited | |------------------------------------|------|-----------|-------------|---------------|-----------| | Cleveland-Lloyd Dinosaur
Quarry | SRMA | 80 | 0 | 80 | 0 | | Desolation Canyon | SRMA | 107,520 | 0 | 0 | 107,520 | | Labyrinth Canyon | SRMA | 40,965 | 5,096 | 18,121 | 17,748 | | San Rafael Swell | SRMA | 1,558,203 | 0 | 116,689 | 1,441,514 | | Price River area | ERMA | 920,201 | 583,279 | 533 | 436,371 | | San Rafael area | ERMA | 485,088 | 187,898 | 218 | 296,973 | Table 3-30. RMAs and OHV Designations, in Acres # 3.3.4 Lands and Realty The primary objective of the lands program is to facilitate the use of public lands through rights-of-way (ROW), leases, and permits. The secondary objective is to provide support to other programs that protect and enhance resources. The goal of these two objectives is to create a balance between land use and resource protection that serves the public at large. Lands are currently managed under classifications, withdrawals, ROWs, short-term land permits, leases and disposal actions. ROWs across public lands are granted under Title V of FLPMA and Title I of the Mineral Leasing Act (43 CFR 2800 and 2880). ROWs are issued for many purposes and are recorded on master plats, which are located at the PFO and the BLM Utah State Office. Approximately 61 percent of Carbon County and 92 percent of Emery County is public land. A lands action can take place anywhere in the PFO as long as it meets those restrictions and conditions required by law, regulation, or management of other resource values. Land tenure adjustments focus on acquiring private in-holdings that have high resource values. The direction is to seek acquisition of easements on state or private land that provide legal access to public land. BLM may acquire private land by donation, direct purchase, or exchange for federally owned land of approximately equal value in the same state. ### 3.3.4.1 Land Disposal Public lands in the field office may be disposed if— - The lands meet disposal criteria as outlined in Section 203 and 206 of FLPMA. - Sale or exchange of the land is not precluded by federal mandate, such as the Endangered Species Act (ESA) or the National Historic Preservation Act. - The land is not more suitable for other resource management and development, such as wilderness, grazing, and recreation, as identified in the LUP. Under BLM policy, plans may identify lands as suitable for disposal only when the disposal criteria for the proposed disposal action (i.e., land exchange, state indemnity action, agricultural entry, or Recreation and Public Purposes Act [R&PP] conveyance) are met. Isolated tracts are usually identified during the planning process. Unless lands are identified for disposal in the RMP, they cannot be disposed of by direct sale. 3-50 Draft RMP/EIS ## 3.3.4.2 Right-of-Way Major ROW utility corridors on public lands are required to be consistent with the goals, standards, and objectives for natural resources within the PFO. In addition, new ROW corridors for interstate and intrastate ROW facilities are required to meet current and 10- to 15-year demand forecasts for ROW commodities (e.g., such as pipelines, wind energy, communication facilities, off-lease coal facilities, electric power transmission and distribution lines, county road system changes, access to private land, telephone and waters systems). ROW use areas are identified for broader non-linear areas to accommodate ROW facilities within high-intensity use areas (e.g., such as mineral development areas, rapidly expanding community growth areas, mountain-top communication site locations, and potential wind energy resource development areas). ROW corridors and ROW use areas are preferred locations for the siting of ROW facilities as explained in BLM Manual 2801.11 and 2801.12. BLM management will identify, as necessary and appropriate to particular alternatives, ROW avoidance and exclusion areas for areas with special or sensitive resources (e.g., proposed ACECs or WSAs). # 3.3.4.3 Exchanges/Acquisitions # Disposals through Exchange Public lands would be considered for disposal by exchange provided: - The exchange would result in more efficient federal management of the public lands. - That the values and management objectives which the federal lands and interests to be conveyed may serve, if retained in federal ownership, are not more than the values of the non-federal lands or interests and the public objectives they could serve if acquired by the United States. - The land exchange is based on fair market value determined for the federal and non-federal lands as defined in Uniform Appraisal Standards for Federal Acquisitions and by current BLM policy. # **Acquisitions through Exchange** Non-federal lands would be considered for acquisition through exchange of suitable public land, on a case-by-case basis, whereas acquisition of the non-federal lands would contain resource values equal to or greater than the public lands being exchanged. Non-federal lands to be acquired through both Bureau- and public-initiated exchanges must have at least one of the following characteristics: - Acquisition would facilitate access to public lands and resources and/or contribute to a more efficient and manageable land ownership pattern. - Acquisition would facilitate implementation of the RMP management actions. - Acquisition of the non-federal lands would maintain or enhance public uses and values with priority given to acquiring riparian/wetlands, lands with high recreation use and/or wildlife values, sensitive plant or animal habitat and lands with significant cultural sites, and/or paleontological localities or within other special designations. - Acquisitions that would meet other conditions pursuant to FLPMA Section 206 or 43 CFR 2200. - Acquired lands would be managed in accordance with the management objectives identified for adjacent lands unless resource considerations require a plan amendment. ### **Other Methods of Acquisition** In addition to acquiring non-federal lands through land exchanges, PFO could acquire lands by direct purchase utilizing using programs such as the Land and Water Conservation Fund (LWCF), when funding is available, donation, or legal settlement. Such land would be vested in the United States in perpetuity unless otherwise directed by Bureau policy or Congressional mandate. # 3.3.5 Minerals and Energy Development As a part of this planning process, a Mineral Potential Report was developed. This report examines in detail, the geologic features and mineral presence and development potential throughout the field office. This report was used in development of management alternatives, as well as in analysis. Specific information regarding mineral resources and development potential is identified in the report. Listed below is only a summary of some of the information found in the Mineral Potential Report. The categorization of mineral resources as "locatable," "leasable," or "salable" is based on the provisions of the Mining Law of 1872, and other laws. This Act declared, "all valuable mineral deposits in lands belonging to the United States…to be free and open to exploration and purchase." BLM is the main federal administering agency for oil and gas, minerals (locatable, leasable, and mineral materials) and coal development in the planning area. Table 3-31 lists the acreage held under current oil and gas leases, current coal leases, and active mining claims (locatable minerals) on federal land in the planning area. Table 3-31. Land Held for Mineral and Energy Resources in the PFO, by County | Resource | Carbon County | Emery County | Total | |--------------------|------------------------|--------------------------|---------------| | Oil and Gas Leases | 238,053 acres | 251,072 acres | 489,125 acres | | Coal Leases | 318,681 acres | 354,708 acres | 673,389 acres | | Mining Claims | 11,000 acres (approx.) | 21,000 acres (estimated) | 32,000 acres | Source: USGS, 2002a Note: Information current as of September 30, 1999. In terms of future development potential, the most important mineral resources in the planning area are coal, CBNG, and oil and gas (leasable minerals), gypsum (locatable mineral), clay, sand and gravel, and humate (mineral materials). Overall, coal and CBNG resources have the highest potential for future development. More detailed information is provided in the
Mineral Potential Report (2002), which was prepared in conjunction with this RMP. It is also understood that demand for mineral energy resources (oil, gas, CBNG, and coal) will continue at current levels or increase through the life of the plan. In addition, advancing technologies in alternative energy resources, including solar and wind potential, will continue. #### 3.3.5.1 Locatable Locatables are mineral deposits such as precious and base metals, gypsum, and clay. **Gypsum.** Areas of both high and moderate gypsum occur in the PFO (Map 3-17). It is considered likely that the areas with high occurrence potential will be developed in the next 15 years, although it is unlikely that areas of moderate potential will be developed. 3-52 Draft RMP/EIS **Clay.** Areas of high, moderate, and low clay occurrence were identified in the PFO (Map 3-18). With the exception of areas that are currently being mined, it is considered unlikely that clay deposits will be developed in the next 15 years. It is anticipated that areas undergoing active clay mining will continue to be developed over the next 15 years. #### 3.3.5.2 Leasable Leasable, energy-related minerals are oil and gas (which includes CBNG), and solid hydrocarbons. Mineral leasing categories have been assigned for the PFO, shown in Table 3-32. Table 3-32. Mineral Leasing Categories within the PFO | Mineral Leasing Categories | Acres | |--|---------| | Open Subject to Standard Lease Form Stipulations | 958,015 | | Open With Special Stipulations | 894,399 | | Open With No Surface Occupancy | 86,000 | | Closed to Leasing | 540,786 | #### **Coal bed Natural Gas** Areas of high, moderate, low, and no CBNG occurrence potential were identified in the PFO (Map 3-19). Areas of high occurrence potential were associated with a high degree of certainty, whereas areas of moderate and low occurrence potential had a medium or low degree of certainty. In areas with a high mineral potential, it is considered likely that CBNG development will occur in the next 15 years. In all remaining portions of the planning area, CBNG development in the next 15 years is unlikely. #### Oil and Gas Areas of high and low conventional oil and gas occurrence potential were identified (Map 3-20), each associated with a moderate level of certainty. Map 3-21 shows occurrence potential for oil shale, and Map 3-22 shows currently held federal oil and gas leases. In areas of high potential, it is considered likely that oil and gas resources will be developed over the next 15 years. It is unlikely that any areas with low oil and gas occurrence potential will be developed in the next 15 years. # Coal As a part of this planning process, a Coal Report was completed by BLM in cooperation with the State of Utah. This report has been included as Appendix 27. This report provides detailed information regarding the coal resources managed by the Price Field Office, which includes coal resources in Carbon and Emery counties as well as portions of Sevier County. The Price Field Office manages significant coal deposits (in Carbon, Emery and Sevier counties) that together account for about one-third of Utah's coal resources and 90 percent of its current production (see Map 3-23). Carbon and Emery counties contain significant coal deposits that account for about 20 per cent of Utah's total coal resources. All or parts of three coal fields are inside the planning area, the Book Cliffs, the Wasatch Plateau, and the Emery coal fields. Some of the Emery Coal Field is in Sevier County outside the planning area, and much of the Wasatch Plateau Coal Field is located in the Manti-LaSal and Fishlake National Forests managed by the U. S. Forest Service. Lands outside the planning area were not considered in this plan for future leasing. Lands inside the planning area but located in National Forest System lands were considered for future leasing and development but did not have unsuitability criteria applied because as that is a function of the National Forest System's land use planning. The Manti-LaSal National Forest is currently updating and /revising a forest land use plan that was completed in 1986 where unsuitability was completed. Future leasing within the two National Forests is a joint effort with the BLM and the Forest Service. Management of existing leases in all of the three coal fields, whether outside the planning area or in National Forest lands, are handled by the BLM (Price Field Office and Utah State Office). Federal coal areas with potential for future coal development are shown on map 3-24. Those areas acceptable for further consideration for leasing are listed below. Book Cliffs Coal Field—The Known Recoverable Coal Resource Area (KRCRA) defined for the Book Cliffs coal field comprises 129,338 acres is in the planning area. Development of this coal field has been ongoing for the last century. An estimated 275.2 million tons of coal remain to be recovered in the area. Approximately 62 percent of the remaining recoverable reserves of this coal field are currently held under lease, whether federal, state or private. Much of the Book Cliffs Coal Field would be considered as splitestate lands with the surface owned by private landowners and the coal estate reserved to the United States. Based on coal resource data, a number of areas (Map 3-24), have been identified within the KRCRA that could potentially be developed over the next 30 years. This area with development potential includes about 7,180 acres of unleased federal coal. The Coal Unsuitability Criteria outlined in 43 CFR 3461.5 have been applied to these lands. Generally, for most of the criteria, an exception can be applied because the lands will be mined by underground mining methods and should not adversely affect the resource values identified in the criteria. One area with development potential is contained within the Turtle Canyon WSA and would be considered unsuitable for leasing under the interim management policy until Congress takes final action on these lands. Wasatch Plateau Coal Field—The Wasatch Plateau KRCRA comprises more than over 350,000 acres in Carbon, Emery, Sanpete, and Sevier counties. Of this total, 210,000 acres (60 percent) is within the planning area. Development of this coal field has been ongoing for the last century. An estimated 686 million tons of recoverable coal that remain in the planning area that are considered to have development potential over the next 30 years. Of this total, 203.4 million tons are currently now under lease. The northeast portion of the coal field contains many split-estate lands with private surface and the coal reserved to the federal government. The remainder of the coal field to the south is National Forest lands with some associated fringe public lands. The BLM has identified about 5,130 acres of unleased federal coal, with surface managed by the BLM and 8,300 acres of unleased federal coal, with surface managed by the Forest Service, as areas in the coal field that are likely to be developed in the next 30 years. In addition, 15,430 acres of state coal (with potential revision to federal coal after certain levels of production) have been identified as areas in the coal field having development potential. In this planning effort, the unsuitability criteria were only applied to only the 5,130 acres of land with the surface managed by BLM. The Forest Service is responsible for applying the coal unsuitability criteria for National Forest Lands in their land use plans. The coal in the Wasatch Plateau will be primarily mined through underground mining methods, so an exception can be applied for most of the criteria because stipulated mining method should not adversely affect the resource values identified in the criteria. A small (120 acres) of split estate lands (federal coal and private surface) has surface mining potential. No criteria have been identified that would determine these lands to be unsuitable for leasing. Prior to moving forward with leasing for this parcel, consent must be obtained from the surface owner. All of the lands in the Wasatch Plateau with development potential are considered to be acceptable for further leasing considerations. **Emery Coal Field**—The Emery KRCRA comprises about 89,500 acres, approximately 57,200 acres of which (64 percent) occur inside the planning area. Development of this coal field has been sporadic over the last 90 years but with minimal production. In Emery County, the Emery Coal Field contains an 3-54 Draft RMP/EIS estimated 238.7 million tons of coal, most of which is not leased at the present time. The area considered to have development potential in the Emery Coal Field (Map 3-24) contains an estimated 106 million tons of recoverable coal. #### 3.3.5.3 Mineral Materials Mineral materials are earth materials, such as sand and gravel, building stone, and humate. #### Sand and Gravel Areas of both high and low sand and gravel occurrence potential were identified in the PFO associated with a moderate or low level of certainty (Map 3-25). In high potential areas that are located near major paved roadways, it is considered likely that sand and gravel deposits will be developed over the next 15 years. # **Building Stone** Areas of high, moderate, and low stone occurrence potential were identified in the PFO (Map 3-26). In areas where stone is currently being quarried, it is anticipated that development will continue over the next 15 years. #### **Humate** Areas of high, moderate, and no humate occurrence potential were identified in the PFO. A relatively small area with this mineral is located near I-70 and has active humate mines. It is considered likely that development in this area will continue over the next 15 years. ### 3.4 SPECIAL DESIGNATIONS # 3.4.1 Wilderness Study Areas In 1964, Congress passed the Wilderness Act, establishing a national system of lands for the purpose of preserving a
representative sample of ecosystems in a natural condition for benefit of future generations. Until 1976, most of the lands considered for and designated as wilderness were managed by USFS and NPS. With the passage of FLPMA, Congress directed BLM to inventory, study, and recommend which public lands under its administration should be designated Wilderness. In 1979, BLM began an inventory of 2.5 million acres of public land in the PFO. In 1980, BLM completed that wilderness inventory, finding eleven areas in the PFO, totaling about 530,892 acres that possess wilderness character. In 1991, the Department of the Interior made its recommendation to Congress. Congress has not acted on that recommendation. Wilderness and WSAs are roadless and natural, provide outstanding opportunities for solitude or primitive and unconfined recreation, and may have supplemental values (e.g., such as ecological, geological, or other features of scientific, educational, scenic, or historical value). With completion of the inventory in 1980, the BLM designated the ten Wilderness Study Areas (WSA) and one Instant Study Area (ISA), as listed in Table 3-33 in the PFO. **WSA Name** Acres 229,860 **Desolation Canyon** 35,279 Turtle Canyon Jack Canyon 7,735 Muddy Creek 31,139 Sids Mountain 78,718 **Devils Canyon** 9,111 Crack Canyon 26,640 San Rafael Reef 63,007 Horseshoe Canyon (North) 17,951 Mexican Mountain 58,930 Link Flats ISA 855 559,225 Total in the PFO Table 3-33. Wilderness Study Areas in the PFO The Links Flat Natural Area became an ISA with the passage of FLPMA. The WSAs and ISA total about 559,225 acres. These WSAs and ISA, shown in Map 3-27, were established under the authority of Section 603(c) of FLPMA and are being managed to preserve their wilderness values according to the Interim Management Policy (IMP) for Lands Under Wilderness Review (BLM H-8550-1). They will continue to be managed in that manner until Congress either designates them wilderness or releases them for other uses. Management of WSAs is similar but generally less restrictive than is management of designated Wilderness. Activities that are allowed in WSAs include hunting, fishing, travel with motorized vehicles on existing routes (unless otherwise restricted through land use planning), camping, hiking, horseback riding, and livestock grazing. There are six primary provisions of FLPMA with regard to "interim management" of WSAs, as follows: - 1. WSAs must be managed in a way that will not impair their suitability for preservation as wilderness. - 2. Activities that are permitted in WSAs must be temporary uses that create no new surface disturbance, and not involve permanent placement of structures. - 3. Grazing, mining, and mineral leasing uses that existed on October 21, 1976, may continue in the same manner and degree as on that date, even if this would impair wilderness suitability of the WSAs. - 4. WSAs may not be closed to appropriation under the mining laws to preserve their wilderness character. - 5. Valid existing rights must be recognized. - 6. WSAs must be managed to prevent unnecessary or undue degradation. Only Congress can designate the WSAs established under Section 603 of FLPMA in 1980 as Wilderness, or release them for other uses. The status of the existing WSAs will not change as a result of the RMP process. A discussion of the current resource values and uses in each WSA can be found in the Utah BLM Statewide Wilderness Study Report (BLM, 1991b). 3-56 Draft RMP/EIS # 3.4.2 Areas of Critical Environmental Concern There are currently 13 ACECs in the PFO (Map 2-42 of Chapter 2). The size of each area and the relevant and important values it is designated to protect are listed in Table 3-34. Table 3-34. Areas of Critical Environmental Concern | ACEC | Acres | Relevant and Important Values | |-------------------|---------|-------------------------------| | Big Flat Tops | 285 | Relict vegetation | | Bowknot | 1,087 | Relict vegetation | | Copper Globe | 128 | Mining | | Dry Lake | 22,258 | Archaeological, geologic | | I-70 Scenic | 45,594 | Scenic | | Muddy Creek | 28,778 | Scenic, mining, riparian | | Pictographs | 7 | Archaeological | | San Rafael Canyon | 54,102 | Scenic | | San Rafael Reef | 84,018 | Scenic, relict vegetation | | Seger's Hole | 7,918 | Scenic | | Sid's Mountain | 61,380 | Scenic | | Swasey's Cabin | 60 | Historic ranching | | Temple Mountain | 2,444 | Mining | | TOTAL ACECs | 308,059 | | Source: Utah BLM. Many areas in the PFO have been identified as having the required characteristics for ACEC designation, including . These areas include significant and sensitive examples of prehistoric and historic artifacts. Areas to be considered for ACEC designation are subject to increased impacts from other resource uses, such as recreation, mineral development, and grazing as use of the area has increased. ### 3.4.3 Wild and Scenic Rivers The National Wild and Scenic Rivers System (NWSRS) was created by Wild and Scenic Rivers Act of 1968. The purpose of the act was to preserve in their free-flowing condition, certain selected rivers of the nation, which, with their immediate environments, possess outstandingly remarkable scenic, recreational, geologic, fish and wildlife, historic, cultural, or other similar values. Section 5(d)(1) of the Act directs federal agencies to consider the potential for national wild, scenic, and recreational river areas in all planning for the use and development of water and related land resources. The wild and scenic river (WSR) review involves three determinations to be made in the planning process for the Price RMP. Eligible rivers are considered further for suitability. Summary information regarding these eligible rivers is identified in Appendix 3. Rivers can be designated into the national system by an act of Congress or by the Secretary of the Interior at the request of a state governor. A designated river is formally classified wild, scenic, or recreational based on the presence of development and activity within the river's corridor. Classifications serve as a baseline land use description and guide management activities within the corridor. Comprehensive river management plans for WSRs are to be developed within 3 years of designation. The PFO has coordinated a review of stream segments for WSR status with Vernal, Richfield, and Moab BLM field offices, Manti-LaSal National Forest, the State of Utah, Carbon and Emery Counties, and the Ute Tribe. There are currently no rivers or river segments in the PFO that have been carried through the WSR review process. No WSR considerations were included in the Price River MFP. Portions of the Green River, DRAFT RMP/EIS 3-57 Muddy Creek, and San Rafael River were determined to be eligible for inclusion in the national system of rivers in the San Rafael RMP. However, a suitability determination was not completed. # 3.4.3.1 BLM Backcountry Byways BLM Backcountry Byways are components of the National Scenic Byway system. The Scenic Byways program was established by the U.S. Department of Transportation in 1991. Roads may be recognized as scenic byways based on their archaeological, cultural, historic, natural, recreational, and scenic qualities. Designation and management can occur at local, state, or national levels. BLM Backcountry Byways are a system of low-standard roads that pass through public lands with high values in the categories as listed. The Nine Mile Canyon Scenic Byway is a State Scenic Byway and a BLM Backcountry Byway. It follows the length of Nine Mile Canyon, and loops to the north through Gate Canyon and Duchesne, and returns south on State Highway 6. The total length of the byway is 78 miles. Within Nine Mile Canyon is the greatest concentration of rock art sites in the United States. There are also several historic sites. Two National Scenic Byways (i.e., the Dinosaur Diamond National Scenic Byway and the Huntington and Eccles Canyons Scenic Byways), also traverse through portions of the PFO. ### 3.4.3.2 National Historic Trails The Old Spanish Trail National Historic Trail was designated as part of the National Trails System in December 2002. Portions of the Old Spanish Trail exist within the southern part of the PFO. The primary branch of the trail runs through Green River. The NPS and BLM co-manage the National Historic Trail System. # 3.4.3.3 Other Special Designations There are two National Landmarks are in PFO: CLDQ National Natural Landmark (NNL) and Desolation Canyon National Historic Landmark (NHL). CLDQ was designated an NNL after a NPS study concluded that the proximity of Dinosaur National Monument precluded the inclusion of the quarry in the National Park System. The study did state that the quarry would qualify for status as a registered natural landmark (BLM, 1976). In addition to being an NNL, CLDQ is managed as an SRMA. Desolation Canyon NHL was established in 1969 as part of the centennial of John Wesley Powell's first exploration of the Green and Colorado river systems. The NHL extends from the confluence of Nine Mile Creek to the confluence of Florence Creek, for one mile on either side of the river. Of all the rivers explored by Powell, this segment was judged to be the least changed. It is managed to provide visitors a landscape experience as similar to Powell's that is available today. It commemorates, events of 1869, well before the coming of cattle to this river segment. The present cattle grazing is a non-conforming but permitted use of the Landmark. Contained entirely with the Desolation Canyon NHL is the Flat Canyon Archaeological District. ### 3.5 SUPPORT # 3.5.1 Transportation and Motorized Access BLM and Carbon and Emery counties maintain roads within the PFO. BLM policy is to develop and maintain roads that provide access for BLM personnel for resource management purposes. Field office personnel identify which roads require maintenance from year to year. These assessments, combined 3-58 Draft RMP/EIS with
the experience as expressed by the BLM operations staff, determine which roads will be maintained and improved. There are several actively used backcountry airstrips are located within the PFO. Some of these airstrips are maintained by volunteer groups. #### **Hazardous Materials and Waste** Management of hazardous materials, substances, and waste (including storage, transportation, and spills) will be conducted in compliance with 29 CFR 1910, 49 CFR 100-185, 40 CFR 100-400, Comprehensive Environmental Response Compensation and Liability Act (CERCLA); Resource Conservation and Recovery Act (RCRA); Superfund Amendment Reauthorization Act (SARA); Toxic Substances Control Act (TSCA); Clean Water Act (CWA); and other federal and state regulations and policies regarding hazardous materials management. ### 3.6 SOCIOECONOMICS Lands managed by the BLM Price Field Office total approximately 66 percent of Carbon and Emery Counties. The economic base of both counties has historically been tied to public land resources. Industries such as mining, ranching, and recreation are highly dependent on the public lands. The area is predominately rural and has a relatively small number of people. Details of the current socioeconomic conditions of Carbon and Emery Counties can be found in the *Baseline Socioeconomic Profile for the Price RMP*. A summary of the major socioeconomic conditions is found below. # **Population** Population in Carbon and Emery Counties peaked in the mid-1980s but has remained relatively stable since that time (Figure 3-1). The population of Carbon and Emery County in 1999 was approximately 32,000 people. Patterns of population change show that net migration has been negative, which indicates that the area may be losing adult population. The racial composition of Carbon and Emery Counties is predominately Caucasian, with small percentages of other races. The ethnic composition of the field office has been influenced by historic influxes of immigrants because of mining and railroad development in the early 20th century. DRAFT RMP/EIS 3-59 Figure 3-1. Population Estimates 1970–2000, Economic Study Area Source: BLM Socioeconomic Profile Price Field Office Resource Management Plan, 2002 # **Poverty** Poverty rates in Carbon and Emery Counties have fluctuated between 10 and 15 percent in the last 10 years. In 1998, poverty rates in both counties were higher than the statewide average, but very near the national average. ### **Personal Income** Personal income in Carbon and Emery Counties grew by 19 percent between 1989 and 1999. Labor income remains the largest component of personal income but has fallen significantly in the past 20 years. Investment and transfer payment income have become larger components of personal income. Per capita income for the two counties in 1999 was \$19,484, which was below state and national averages. #### **Economic Characteristics** Although unemployment rates have decreased for Carbon and Emery Counties in the past 10 years, they have been consistently higher than both state and national rates throughout the 1990s. (Figure 3-2). As a whole, the civilian labor force in both counties grew by 3 percent between 1991 and 2000, but Emery County's labor force declined by 4.7 percent. 3-60 Figure 3-2. Unemployment, Economic Study Area, 1991–2000 Source: BLM Socioeconomic Profile Price Field Office Resource Management Plan, 2002 # **Employment and Earnings** Total employment in both counties increased by 11 percent between 1979 and 1999 (Table 3-35). This growth in employment lagged behind state and national averages. Industries in Carbon and Emery Counties that grew fastest during this time were services, trade, and government. Industries with the largest declines were mining and construction. Table 3-35. Employment and Income by Major Industry, Study Area, 1999 | Industrial Sector | Earnings
(\$1,000) | Percent of Total | Number of Jobs | Percent of Total | |---|-----------------------|------------------|----------------|------------------| | Agriculture services, forestry, fishing, and& other | (D) | 0.0 | (D) | (D) | | Mining | \$110,736 | 17.2 | 1,830 | 10.7 | | Construction | \$31,829 | 4.9 | 912 | 5.3 | | Manufacturing | \$16,319 | 2.5 | 485 | 2.8 | | Transportation and public utilities | \$68,869 | 10.7 | 1,228 | 7.2 | | Wholesale trade | \$16,940 | 2.6 | 608 | 3.6 | | Retail trade | \$37,419 | 5.8 | 2,841 | 16.6 | | Finance, insurance, and real estate | \$1,608 | 0.2 | 447 | 2.6 | | Services | \$85,844 | 13.3 | 4,345 | 25.4 | | Farm | -\$1,227 | -0.2 | 804 | 4.7 | | Federal, state, and local government | \$95,315 | 14.8 | 3,243 | 18.9 | | Totals | \$644,560 | 100 | 17,122 | 100 | Source: U.S. Department of Commerce, Bureau of Economic Analysis, Regional Accounts Data, Table CA05 Personal Income by Major Source and Earnings by Industry, 1979–1999. ### **Economic Base Analysis** The economy of Carbon and Emery Counties lacks diversity and is highly dependent on transfer payments (retirement and assistance income) and mining. Between 1979 and 1999, large amounts of ⁽D) Not shown to avoid disclosure of confidential information, but the estimates for this item are included in the totals. Draft RMP/EIS study area income shifted from mining to transfer payments as a result of declining mining income. Other local industries provide relatively small percentages of area income (Table 3-36). Table 3-36. Estimated Personal Income from Basic Industries or Outside Sources, Study Area | Personal Income by Source (\$1,000) | | Percenta | Percentage of Total Personal Income | | |---|---------|----------|-------------------------------------|------| | (1) | (2) | (3) | (4) | (5) | | | 1979 | 1999 | 1979 | 1999 | | Transfer payments (retirement and assistance) | 67,213 | 125,691 | 11.6 | 19.5 | | Manufacturing | 9,363 | 16,319 | 1.6 | 2. | | Mining | 226,695 | 110,736 | 39.2 | 17.2 | | Investment income ¹ | 66,856 | 94,419 | 11.6 | 14.7 | | Agriculture | 800 | 208 | 0.1 | 0.0 | | Federal and state government | 24,001 | 39,377 | 4.2 | 6.1 | | Total | - | - | 68.3 | 60.1 | | Total personal income | 578,181 | 643,333 | - | - | Source: U.S. Department of Commerce, Bureau of Economic Analysis, Regional Accounts Data, Table CA05 Personal Income by Major Source and Earnings by Industry, 1979–1999. # **Property Valuation and Taxation** Mineral production remains a major source of tax revenue for area governments. Oil, gas, and coal extraction provided nearly 18 percent of local government revenue during 2000. ### **Specific Resource Activities** Mineral extraction, grazing, and recreation are three of the largest public-lands-related economic sectors in Carbon and Emery counties. Mineral extraction remains the area's largest sector with approximately roughly \$650 million of mineral production during 2000. Grazing on public lands produces approximately about \$1 million of production value in the area. Recreation expenditures associated with activities on public lands managed by BLM in the two counties are estimated at \$16 million. ### **Economic Justice** The ethnic composition and economic situation of residents of Carbon and Emery Counties indicates that there are no minority or low-income populations are experiencing disproportionately high or adverse effects from current management actions. 3-62 ^{30 %} of investment income assumed from outside sources.